
**SAMPLE BALLOT
AND INFORMATIONAL PAMPHLET**

DISTRICT 1

SPECIAL BOND ELECTION
MARCH 14, 2006
CITY OF PHOENIX
COUNTY OF MARICOPA, STATE OF ARIZONA

**BOLETA MUESTRA
Y FOLLETO INFORMATIVO**

DISTRITO 1

ELECCIÓN ESPECIAL DE BONOS
14 DE MARZO DE 2006
CIUDAD DE PHOENIX
CONDADO DE MARICOPA, ESTADO DE ARIZONA

Issued by the Office of the City Clerk of Phoenix
Vicky Miel, City Clerk

Expedido por la Oficina de la Secretaria de la Ciudad de Phoenix
Vicky Miel, Secretaria de la Ciudad

City of Phoenix

**SPECIAL BOND ELECTION
TUESDAY, MARCH 14, 2006**

SAMPLE BALLOT AND INFORMATIONAL PAMPHLET

INFORMATIONAL PAMPHLET

This Informational Pamphlet is mailed to each registered voter residing in Phoenix. It contains the fiscal impact statement relating to issuance of municipal bonds as required by law and the text of each proposition, followed by any arguments filed with the City Clerk supporting the proposition and then followed by any arguments opposing the proposition. Arguments supporting or opposing ballot propositions are printed exactly as filed. If no arguments in support of or opposition to a proposition appear in the pamphlet, no arguments were filed with the City Clerk.

SAMPLE BALLOT

The Sample Ballot is located in the center of the Informational Pamphlet and is included to help voters become familiar with the ballot. **This Sample Ballot cannot be used for voting.** Instructions for voting the ballot are located at the top of both the Sample Ballot and the Official Ballot. Only votes cast on the Official Ballot will be counted. If you have requested a ballot by mail, it will be mailed to you sometime in February.

The Spanish translation provided is an interpretation of the material appearing in English, but is provided only as an aid to voters. All votes cast for the propositions will be for the adoption or rejection of the propositions as they appear in English.

Ciudad de Phoenix

ELECCION ESPECIAL DE BONO 14 DE MARZO DEL 2006

BOLETA MUESTRA Y FOLLETO INFORMATIVO

FOLLETO INFORMATIVO

Esta Folleto Informativo se le envía por correo a cada votante registrado que reside en Phoenix. Contiene la declaración del impacto fiscal relacionado a la emisión de bonos municipales según requerido por ley y el texto de cada proposición, seguida por cualesquier argumentos registrados con la Secretaria de la Ciudad en apoyo de la proposición y luego es seguida por cualesquier argumentos en contra de la proposición. Los argumentos en apoyo de o en contra de las proposiciones de la boleta son impresos exactamente como fueron registrados. Si no aparecen argumentos en apoyo de o en contra de la proposición en el folleto, no se registraron ningunos argumentos con la Secretaria de la Ciudad.

BOLETA MUESTRA

La Boleta Muestra, ubicada en el centro del Folleto Informativo, se incluye para ayudar a los votantes a familiarizarse con la boleta. **Esta Boleta Muestra no se puede utilizar para votar.** Las instrucciones para votar en la boleta están ubicadas en la parte de arriba de la Boleta Muestra y de la Boleta Oficial. Solamente los votos asentados en la Boleta Oficial serán contados. Si usted ha solicitado una boleta por correo, le será enviada por correo alrededor de febrero.

La traducción al Español proporcionado es una interpretación fidedigna del material como aparece en Inglés, pero es proporcionada solo como una ayuda para los votantes. Todos los votos depositados para las proposiciones serán para la adopción o rechazo de las proposiciones según aparecen en Inglés.

VOTING INFORMATION

EARLY VOTING INFORMATION

City voters may cast an early ballot in any city election either by mail or in person. A written request for an early ballot by mail must be **received** no later than 5 p.m. on Friday, March 3. Request forms to vote early by mail are available at **phoenix.gov**, at city public service counters and libraries and by calling the City Clerk Department, Elections Division at 602-261-VOTE (8683).

Voters who wish to vote early but do not request a ballot by mail may vote early in person at Phoenix City Hall, 200 W. Washington St., between 8 a.m. and 5 p.m. Monday through Friday, beginning Thursday, Feb. 9. The last day to vote an early ballot in person is Friday, March 10.

VOTING AT THE POLLS

Voting Hours

The polling places will be open from 6 a.m. until 7 p.m. on Election Day, Tuesday, March 14, 2006.

Polling Places

Some precincts and polling places have changed since the last city election. If you received this Sample Ballot and Informational Pamphlet in the mail, **your precinct and polling place location are listed on the back of the pamphlet below the words "Vote Here."** You also can find your polling place by referring to the precinct map and list of polling places for your district that appear in this pamphlet. If you need assistance determining your polling location, a polling place locator application is available at **phoenix.gov**. You can enter your residence address and the locator will provide the name and address of your polling place and a map showing the location. If you need additional assistance locating your polling place, you may call the election information line at **602-261-VOTE (8683)**. For the hearing-impaired, call the Teletypewriter (TTY) number at 602-534-2737.

Identification Requirement at the Polls

In compliance with Proposition 200, **you will be required to provide identification before receiving a ballot when voting at a polling place.** The forms of acceptable identification are listed on page 5 and will be posted at the polling place on Election Day. You also may call the election information line at 602-261-VOTE (8683) for more information.

This pamphlet may be used as one form of identification that can be used for voting at the polls.

INFORMACION PARA VOTACION

INFORMACION PARA VOTACION POR ADELANTADO

Los votantes de la Ciudad pueden depositar una boleta para votar por adelantado en todas las elecciones de la ciudad ya sea por correo o en person. Una formulario de solicitud escrito para boleta para votar por adelantado por correo tiene que **recibirse** no después de las 5 p.m. el viernes, 3 de marzo. Los formularios de solicitud para votar por adelantado por correo están disponibles en **phoenix.gov**, en los mostradores de servicio público y bibliotecas de la ciudad y llamando al Departamento de la Secretaria de la Ciudad, División de Elecciones al 602-261-VOTE (8683).

Los votantes que desean votar por adelantada pero que no soliciten una boleta por correo pueden votar temprano en persona en el Edificio Municipal de Phoenix, 200 W. Washington St. entre las 8 a.m. y las 5 p.m. de lunes a viernes, empezando el jueves, 9 de febrero. El ultimo día para votar en una boleta por adelantado en persona es el viernes, 10 de marzo.

VOTACION EN LAS URNAS

Horario de Votación

Los sitios de votación estarán abiertos de las 6 a.m. hasta las 7 p.m. el Dia de la Elección, martes 14 de marzo de 2006.

Sitios de Votación

Algunos distritos electorales y sitios de votación han cambiado desde la última elección de la ciudad. Si Ud. recibió esta Boleta Muestra y Folleto Informativo en el correo, **su distrito electoral y la ubicación de su sitio de votación se encuentran inscritos en la portada de atrás del folleto abajo de las palabras "Vote Aquí."** También puede encontrar su sitio de votación refiriéndose al mapa del distrito electoral y a la lista de sitios de votación para su distrito que aparecen en este folleto. Si Ud. necesita asistencia determinando la ubicación de su sitio de votación, una aplicación para un localizador de sitio de votación está disponible en **phoenix.gov**. Ud. puede inscribir su dirección de su residencia y el localizador le proporcionará el nombre y dirección de su sitio de votación y un mapa mostrando la ubicación. Si Ud. necesita asistencia adicional determinando la ubicación de su sitio de votación, Ud. Puede llamar a la línea informativa para la elección al **602-261-VOTE (8683)**. Para los que tienen impedimentos-auditivos, llame al número de la Máquina de Escribir Tele (TTY) 602-534-2737.

Requerimiento de Identificación en las Urnas

De acuerdo con la Proposición 200, **usted tendrá que proporcionar identificación antes de recibir una boleta cuando vote en un sitio de votación.** Las formas de identificación aceptable están enumeradas en la página 6 y estarán en cartelones en los sitios de votación el Día de la Elección. También puede llamar a la línea informativa de la elección al 602-261-VOTE (8683) para más información.

Este folleto se puede utilizar como una forma de identificación que se puede usar para votar en las urnas.

VOTER IDENTIFICATION AT THE POLLS

Every voter is required to show proof of identity at the polling place before receiving a ballot. This is a result of Proposition 200, the statewide initiative approved by voters in 2004.

ACCEPTABLE IDENTIFICATION

Following are the types of identification that are acceptable and can be used when voting at a polling place. All identification **must match** the voter's name and address shown on the Signature Roster.

PHOTO IDENTIFICATION – With voter's name and address – ONE REQUIRED

- Valid Arizona driver license
- Valid Arizona non-operating identification license
- Tribal enrollment card or other form of tribal identification
- Valid United States federal, state or local government issued identification

OR OR OR OR OR

NON-PHOTO IDENTIFICATION – With voter's name and address – TWO REQUIRED

- Utility bill that is dated within ninety (90) days of the date of the election. A utility bill may be for electric, gas, water, solid waste, sewer, telephone, cellular phone or cable television
- Bank or credit union statement that is dated within ninety (90) days of the date of the election
- Valid Arizona Vehicle Registration
- Indian Census card
- Property tax statement of the voter's residence
- Tribal enrollment card or other form of tribal identification
- Vehicle insurance card
- Voter Registration Card or Recorder's Certificate
- Valid United States federal, state or local government issued identification
- Any "Official Election Material" mailing bearing the voter's name and address **(including this pamphlet)**

PROVISIONAL BALLOT

If the voter does not have acceptable identification as set forth above, a Provisional Ballot can be voted at the polls. Acceptable identification must then be presented to the City Clerk by 5 p.m. the Friday after the election at:

City of Phoenix, City Hall, 200 W. Washington St.
Travis L. Williams Family Services Center, 4732 S. Central Ave.
Sunnyslope Community Center, 802 E. Vogel Ave.

If you have any questions related to voter identification, please contact:

**City of Phoenix
City Clerk Department
Election Information Hotline
(602) 261-VOTE (8683)**

Teletypewriter (TTY) (602) 534-2737

IDENTIFICACION DE VOTANTES EN LAS URNAS

Se le requiere a cada votante que muestre prueba de su identidad en el sitio de votación antes de recibir una boleta. Esto es un resultado de la Proposición 200, la iniciativa estatal aprobada por los votantes en 2004.

IDENTIFICACION ACEPTABLE

Los siguientes son los tipos de identificación que son aceptables y que pueden usarse cuando votando en un sitio de votación. Toda la identificación **tiene que igualar** el nombre y la dirección del votante según mostrado en el Registro de Firmas.

IDENTIFICACION CON FOTO – Con el nombre y la dirección del votante – UNA REQUERIDA

- Licencia de manejar de Arizona valida
- Licencia de identificación de no-operador de Arizona válida
- Tarjeta de inscripción de la Tribu u otra forma de identificación de la tribu
- Identificación válida emitida por el gobierno de los Estados Unidos federal, estatal o local

○ ○ ○ ○ ○

IDENTIFICACION SIN FOTO –Con el nombre y dirección del votante – DOS REQUERIDAS

- Cuenta de utilidades fechada dentro de noventa (90) días de la elección Una cuenta de utilidades puede ser por electricidad, gas, agua, deshecho Sólido, alcantarillas, teléfonos, teléfono celular o cable de televisión
- Factura de banco o de unión de crédito fechada dentro de noventa (90) días de la fecha de la elección
- Registro vehicular válido de Arizona
- Tarjeta de censo de los Indios
- Factura de impuestos sobre la propiedad de la residencia del votante
- Tarjeta de inscripción de una tribu u otra forma de identificación de una tribu
- Tarjeta de seguro de un vehículo
- Tarjeta de Registro de Votante o Certificado del Registrador
- Identificación válida emitida por el gobierno federal, identificación emitida por el gobierno estatal o local
- Cualquier otro “Material Oficial de Elecciones” enviado por correo con el nombre y dirección de votante **(incluyendo este folleto)**

BOLETA PROVISIONAL

Si el votante no tiene identificación aceptable, según explicado arriba, puede votar en una Boleta Provisional en las urnas. Entonces tiene que presentarle identificación aceptable a la Secretaria de la Ciudad antes de las 5 p.m. el viernes después de la elección en:

Ciudad de Phoenix, Edificio Municipal, 200 W. Washington St.
Travis L. Williams Family Services Center, 4732 S. Central Ave.
Sunnyslope Community Center, 802 E. Vogel Ave.

Si tiene cualquier pregunta relacionada a la identificación de votante, por favor contacte:

**Ciudad de Phoenix
Departamento de la Secretaria de la Ciudad
Línea Telefónica Informativa
(602) 261-VOTE (8683)**

Máquina de Escribir Tele (TTY) (602) 534-2737

CITY OF PHOENIX, ARIZONA
SPECIAL BOND ELECTION
MARCH 14, 2006

Proposed Bond Program

The Mayor and Council of the City of Phoenix have ordered a special City election to be held on March 14, 2006, to authorize the issuance of general obligation bonds in an amount not to exceed \$878.5 million. The ballot will consist of seven propositions that are intended to provide bond funding for the City's property tax-supported capital improvement program over the next five fiscal years, 2006-07 through 2010-11.

Proposition	Description	Amount (In Millions)	Percent of Total
Proposition Number 1	Strengthening Police, Fire and Homeland Security	\$177.0	20%
Proposition Number 2	Using Technology to Improve Police, Fire Protection, Government Efficiency, Customer Service and Access to Voting	16.1	2
Proposition Number 3	Building Small High Schools, Higher Education and Health Science Facilities	198.7	22
Proposition Number 4	Increasing Recreational Opportunities with New Parks and Open Spaces	120.5	14
Proposition Number 5	Serving Our Community with Libraries and Youth, Senior and Cultural Centers	133.8	15
Proposition Number 6	Providing Housing that is Affordable to Families and Seniors and Revitalizing Neighborhoods	85.0	10
Proposition Number 7	Constructing Streets and Storm Sewers for Better Infrastructure	147.4	17
Total		\$878.5	100%

The bonds will be used for acquiring land, constructing, reconstructing, improving and equipping buildings and facilities, and purchasing equipment, as more specifically described in each bond proposition, and for paying expenses related to the issuance of the bonds. The proposed general obligation bonds would be legally secured by and paid from secondary property taxes.

CIUDAD DE PHOENIX, ARIZONA
ELECCION ESPECIAL DE BONOS
14 DE MARZO, 2006

Programa de Bonos Propuesto

El Alcalde y el Concilio de la Ciudad de Phoenix han ordenado una elección especial de la Ciudad que se verificará el 14 de marzo 2006, para autorizar la emisión de bonos de obligación general en una cantidad que no exceda \$878.5 millones. La boleta consistirá en siete proposiciones que están intencionadas para proporcionar capital en bonos para el programa de mejoras capitales de la Ciudad mantenido por el impuesto sobre la propiedad a través de los siguientes cinco años fiscales, 2006-07 hasta 2010-11.

Proposición	Descripción	Cantidad en Millones	Por Ciento del Total
Proposición Número 1	Reforzando a la Policía, a los Bomberos y a la Seguridad del Suelo Patrio	\$177.0	20%
Proposición Número 2	Utilizar Tecnología para mejorar, a la Policía, Protección contra Incendios, Eficiencia Gubernamental, Servicio al Consumidor y Acceso a la Votación	16.1	2
Proposición Número 3	Edificando Escuelas Secundarias Pequeñas, Educación Superior e Instalaciones de Ciencias de Salud	198.7	22
Proposición Número 4	Aumentando Oportunidades Recreativas con Parques y Espacios Abiertos Nuevos	120.5	14
Proposición Número 5	Sirviendo a Nuestra Comunidad con Bibliotecas y Centros para La Juventud, Personas de la Tercera Edad y Culturales	133.8	15
Proposición Número 6	Proporcionando Viviendas Asequibles para Familias y Personas de la Tercera Edad y Revitalizando Vecindarios	85.0	10
Proposición Número 7	Construyendo Calles y Alcantarillas Para Tormentas para una Infraestructura Mejor	147.4	17
Total		\$878.5	100%

Los bonos se utilizarán para adquirir terrenos, construir, reconstruir, mejorar y equipar edificios e instalaciones, y para comprar equipo, según más específicamente descrito en cada proposición de bonos, y para pagar los gastos relacionados con la emisión de los bonos. Los bonos de obligación general propuestos estarían asegurados legalmente y se pagarían de impuestos secundarios sobre la propiedad.

FINANCIAL INFORMATION

In April of 2005, the Mayor and City Council established a 2006 Citizens' Bond Committee of over 750 citizens, and adopted a schedule for the Committee's work culminating in a March 14, 2006 bond election. The Committee was charged with reviewing \$3.2 billion in capital needs and recommending a financially sound bond program that does not increase the combined primary and secondary property tax rate of \$1.82 per \$100 of assessed valuation, and that meets the highest priorities of the community. After months of review, discussion and public hearings, the Bond Committee recommended an overall bond program of \$878.5 million. The 2006 Bond Executive Committee will remain in place to provide ongoing oversight for the implementation of the bond program.

The recommendations of the Bond Committee were reviewed and approved by the City Council on November 1, 2005. The \$878.5 million program was sized to allow for maximum primary property taxes to be levied to help restore and protect community services and to provide for the costs necessary to operate the proposed new facilities while maintaining the current combined property tax rate of \$1.82 per \$100 of assessed valuation. (Under State law, primary property taxes are limited to the payment of operation and maintenance expenses while secondary property taxes are limited to the payment of voter-authorized debt). The City Council's approval that the current combined primary and secondary property tax rate of \$1.82 per \$100 of assessed valuation not be increased represents the continuation of the City Council policy since 1996. Legally, the combined property tax rate could be increased in the future for a variety of reasons.

Under Arizona Law, cities and towns are subject to two general obligation bond debt limitations which are based on 20% and 6% of the City's net secondary assessed valuation (tax base). Summarized below are the two debt categories and the debt limitations for the City. The City currently has \$1,363,106,934 in general obligations bonds outstanding. The unused borrowing capacity is as of December 1, 2005 based upon 2005-06 assessed valuations.

Category	20%	6%
Eligible Projects	Water, Sewer, Lights, Open Space & Recreational Facilities	General City Infrastructure Improvements
Constitutional Limitation	\$2,283,923,814	\$685,177,144
Unused Borrowing Capacity	\$1,466,836,880	\$401,897,254

Debt service schedules for the City's outstanding property tax-supported bond program and the proposed bond program authorization are presented below. The Existing Property Tax-Supported Debt Service schedule includes estimated debt service requirements on \$164.1 million in remaining voter-approved bond authorization. These remaining authorizations are expected to be issued at an estimated interest rate of 6.0% to 6.5%. The amounts shown do not include debt service on \$252,079,363 in outstanding general obligation bonds issued for City enterprise system purposes which are paid from the revenues of these systems and not from secondary property taxes. The Estimated Debt Service schedule for the proposed property tax-supported bond program of \$878,500,000 is based on an estimated interest rate of 6.0% for planned bond sales in 2006 and 2007 and 6.5% for all bond sales thereafter.

INFORMACION FINANCIERA

En abril del 2005, el Alcalde y el Concilio de la Ciudad establecieron un Comité de más de 750 Ciudadanos para los Bonos del 2006, y adoptaron un programa para el trabajo del comité culminando en una elección de bonos el 14 de marzo, 2006. Al Comité se le responsabilizó con revisar \$3.2 billones en necesidades de capital y en recomendar un programa financiero sólido que no aumente la tasa de impuestos sobre la propiedad primaria y secundaria combinadas de \$1.82 por \$100 de valuación tasada, y que satisfaga las prioridades más altas de la comunidad. Después de meses de revisión y audiencias públicas, el Comité de Bonos recomendó un programa completo de bonos de \$878.5 millones. El Comité Ejecutivo de Bonos 2006 permanecerá en su lugar para proporcionar vigilancia progresiva para la implementación del programa de bonos.

Las recomendaciones del Comité de Bonos fueron revisadas y aprobadas por el Concilio de la Ciudad el primero de noviembre de 2005. El programa de \$878.5 millones se hizo de ese tamaño para permitir que se pudieran tasar los impuestos primarios máximos sobre la propiedad para ayudar a restaurar y proteger los servicios comunitarios y para dejar provistos los costos necesarios para operar las instalaciones nuevas propuestas mientras se mantiene la tasa de impuestos sobre la propiedad actual de \$1.82 por \$100 de valuación tasada. (Bajo la ley Estatal, los impuestos sobre la propiedad primarios están limitados al pago de gastos de operación y mantenimiento mientras que los impuestos sobre la propiedad secundarios están limitados al pago de deuda autorizada por los votantes). La aprobación del Concilio de la Ciudad de que la tasa de impuestos sobre la propiedad primarios y secundarios combinados actual de \$1.82 por \$100 de la valuación tasada no sea aumentado representa la continuación de la política del Concilio de la Ciudad desde 1996. Legalmente, la tasación de impuestos sobre la propiedad combinada podría ser incrementada en el futuro por una variedad de razones.

Bajo la Ley de Arizona, las ciudades y los pueblos están sujetos a dos limitaciones de deuda de bonos de obligación general que están basadas en el 20% y el 6% de la tasas de valuación secundaria neta (base de impuestos). Abajo están resumidas las dos categorías de deuda y las limitaciones de deuda para la Ciudad. Actualmente la Ciudad tiene \$1,363,106,934 en bonos de obligación general sobresalientes. La capacidad no utilizada a partir del primero de diciembre del 2005 está basada sobre las valuaciones de tasación del 2005-06.

Categoría	20%	6%
Proyectos Elegibles	Agua, Alcantarillas, luces, Espacio Abierto e Instalaciones Recreativas	Mejoras en la Infraestructura General de la Ciudad
Limitación Constitucional	\$2,283,923,814	\$685,177,144
Capacidad de Préstamo No Utilizada	\$1,466,836,880	\$401,897,254

Los planes de servicio de deuda para el programa de bonos mantenido por impuestos sobre la propiedad sobresaliente de la Ciudad y la autorización para el programa de bonos propuesto se presentan abajo. El plan para el Servicio de Deuda Mantenido por los Impuestos Sobre la Propiedad Existente incluye requerimientos estimados para el servicio de deuda en \$164.1 millones en autorización de bonos restantes aprobados por los votantes. Se espera que estas autorizaciones restantes sean emitidas a una tasa de interés estimada del 6.0% a 6.5%. Las cantidades mostradas no incluyen servicio de deuda en \$252,079,363 en bonos de obligación general sobresalientes emitidos para propósitos del sistema empresarial de la Ciudad que se pagan de los ingresos de estos sistemas y no de los impuestos sobre la propiedad secundarios. El plan Estimado del Servicio de Deuda para el programa mantenido por impuestos sobre la propiedad propuesto de \$878,500,000 está basado en una tasa de intereses estimada del 6.0% para ventas de bonos planeadas en 2006 y 2007 y 6.5% por todas las ventas de allí en adelante.

Estimated Debt Service

Fiscal Year	Existing Property Tax Supported Debt Service (1)			Proposed Property Tax Supported Bond Program			Total Estimated Debt Service		
	Principal	Interest	Total	Principal	Interest	Total	Principal	Interest	Total
2005-06	\$ 42,920,000	\$ 51,840,880	\$ 94,760,880	\$ -	\$ -	\$ -	\$ 42,920,000	\$ 51,840,880	\$ 94,760,880
2006-07	49,880,000	52,579,279	102,459,279	2,460,000	8,100,000	10,560,000	52,340,000	60,679,279	113,019,279
2007-08	50,890,000	55,202,608	106,092,608	5,015,000	15,872,400	20,887,400	55,905,000	71,075,008	126,980,008
2008-09	59,400,000	54,348,604	113,748,604	8,060,000	26,088,500	34,148,500	67,460,000	80,437,104	147,897,104
2009-10	60,722,571	53,413,471	114,136,042	11,005,000	34,951,176	45,956,176	71,727,571	88,364,647	160,092,218
2010-11	63,225,000	48,803,582	112,028,582	14,570,000	45,294,526	59,864,526	77,795,000	94,098,108	171,893,108
2011-12	66,270,000	45,907,694	112,177,694	17,160,000	50,747,326	67,907,326	83,430,000	96,655,020	180,085,020
2012-13	61,640,000	42,873,599	104,513,599	18,885,000	52,133,578	71,018,578	80,525,000	95,007,177	175,532,177
2013-14	56,960,000	40,042,031	97,002,031	20,075,000	50,939,602	71,014,602	77,035,000	90,981,633	168,016,633
2014-15	54,670,000	37,337,984	92,007,984	21,345,000	49,670,302	71,015,302	76,015,000	87,008,286	163,023,286
2015-16	60,945,000	34,849,216	95,794,216	22,705,000	48,320,578	71,025,578	83,650,000	83,169,794	166,819,794
2016-17	59,115,000	31,799,247	90,914,247	24,130,000	46,884,728	71,014,728	83,245,000	78,683,975	161,928,975
2017-18	62,465,000	28,854,971	91,319,971	25,665,000	45,358,626	71,023,626	88,130,000	74,213,597	162,343,597
2018-19	62,865,000	25,855,509	88,720,509	27,280,000	43,735,302	71,015,302	90,145,000	69,590,811	159,735,811
2019-20	62,670,000	22,805,584	85,475,584	29,015,000	42,009,678	71,024,678	91,685,000	64,815,262	156,500,262
2020-21	53,515,000	19,841,271	73,356,271	30,850,000	40,174,150	71,024,150	84,365,000	60,015,421	144,380,421
2021-22	56,490,000	17,332,306	73,822,306	32,800,000	38,222,376	71,022,376	89,290,000	55,554,682	144,844,682
2022-23	53,980,000	14,673,281	68,653,281	34,865,000	36,147,076	71,012,076	88,845,000	50,820,357	139,665,357
2023-24	53,200,000	12,061,713	65,261,713	37,075,000	33,940,928	71,015,928	90,275,000	46,002,641	136,277,641
2024-25	56,125,000	9,483,962	65,608,962	39,430,000	31,594,726	71,024,726	95,555,000	41,078,688	136,633,688
2025-26	29,460,000	6,702,126	36,162,126	41,925,000	29,099,304	71,024,304	71,385,000	35,801,430	107,186,430
2026-27	30,965,000	5,202,200	36,167,200	44,575,000	26,445,752	71,020,752	75,540,000	31,647,952	107,187,952
2027-28	24,490,000	3,624,300	28,114,300	47,390,000	23,624,228	71,014,228	71,880,000	27,248,528	99,128,528
2028-29	10,370,000	2,587,976	12,957,976	50,400,000	20,624,278	71,024,278	60,770,000	23,212,254	83,982,254
2029-30	10,995,000	1,956,676	12,951,676	53,580,000	17,433,528	71,013,528	64,575,000	19,390,204	83,965,204
2030-31	11,665,000	1,287,300	12,952,300	56,965,000	14,041,176	71,006,176	68,630,000	15,328,476	83,958,476
2031-32	6,900,000	577,076	7,477,076	50,025,000	10,434,178	60,459,178	56,925,000	11,011,254	67,936,254
2032-33	2,340,000	152,100	2,492,100	42,900,000	7,231,252	50,131,252	45,240,000	7,383,352	52,623,352
2033-34	-	-	-	32,415,000	4,442,752	36,857,752	32,415,000	4,442,752	36,857,752
2034-35	-	-	-	22,725,000	2,335,776	25,060,776	22,725,000	2,335,776	25,060,776
2035-36	-	-	-	10,285,000	858,650	11,143,650	10,285,000	858,650	11,143,650
2036-37	-	-	-	2,925,000	190,126	3,115,126	2,925,000	190,126	3,115,126
Total	\$1,275,132,571	\$721,996,546	\$1,997,129,117	\$878,500,000	\$896,946,578	\$1,775,446,578	\$2,153,632,571	\$1,618,943,124	\$3,772,575,695

**CITY OF PHOENIX, ARIZONA
EXISTING AND PROPOSED BOND PROGRAM
ESTIMATED DEBT SERVICE REQUIREMENTS**

(1) Includes debt service on outstanding property tax supported general obligation bonds as well as debt service on \$164,105,000 of property tax supported general obligation bonds previously authorized by voters, but not yet issued.

Servicio de Deuda Estimado

Año Fiscal	<u>Servicio de Deuda Apoyado por Impuestos Sobre la Propiedad Existentes (1)</u>			<u>Programa de Bonos Propuesto Apoyado por Impuestos Sobre la Propiedad</u>			<u>Servicio de Deuda Estimado Total</u>		
	Capital	Intereses	Total	Capital	Intereses	Total	Capital	Intereses	Total
2005-06	\$ 42,920,000	\$ 51,840,880	\$ 94,760,880	\$ -	\$ -	\$ -	\$ 42,920,000	\$ 51,840,880	\$ 94,760,880
2006-07	49,880,000	52,579,279	102,459,279	2,460,000	8,100,000	10,560,000	52,340,000	60,679,279	113,019,279
2007-08	50,890,000	55,202,608	106,092,608	5,015,000	15,872,400	20,887,400	55,905,000	71,075,008	126,980,008
2008-09	59,400,000	54,348,604	113,748,604	8,060,000	26,088,500	34,148,500	67,460,000	80,437,104	147,897,104
2009-10	60,722,571	53,413,471	114,136,042	11,005,000	34,951,176	45,956,176	71,727,571	88,364,647	160,092,218
2010-11	63,225,000	48,803,582	112,028,582	14,570,000	45,294,526	59,864,526	77,795,000	94,098,108	171,893,108
2011-12	66,270,000	45,907,694	112,177,694	17,160,000	50,747,326	67,907,326	83,430,000	96,655,020	180,085,020
2012-13	61,640,000	42,873,599	104,513,599	18,885,000	52,133,578	71,018,578	80,525,000	95,007,177	175,532,177
2013-14	56,960,000	40,042,031	97,002,031	20,075,000	50,939,602	71,014,602	77,035,000	90,981,633	168,016,633
2014-15	54,670,000	37,337,984	92,007,984	21,345,000	49,670,302	71,015,302	76,015,000	87,008,286	163,023,286
2015-16	60,945,000	34,849,216	95,794,216	22,705,000	48,320,578	71,025,578	83,650,000	83,169,794	166,819,794
2016-17	59,115,000	31,799,247	90,914,247	24,130,000	46,884,728	71,014,728	83,245,000	78,683,975	161,928,975
2017-18	62,465,000	28,854,971	91,319,971	25,665,000	45,358,626	71,023,626	88,130,000	74,213,597	162,343,597
2018-19	62,865,000	25,855,509	88,720,509	27,280,000	43,735,302	71,015,302	90,145,000	69,590,811	159,735,811
2019-20	62,670,000	22,805,584	85,475,584	29,015,000	42,009,678	71,024,678	91,685,000	64,815,262	156,500,262
2020-21	53,515,000	19,841,271	73,356,271	30,850,000	40,174,150	71,024,150	84,365,000	60,015,421	144,380,421
2021-22	56,490,000	17,332,306	73,822,306	32,800,000	38,222,376	71,022,376	89,290,000	55,554,682	144,844,682
2022-23	53,980,000	14,673,281	68,653,281	34,865,000	36,147,076	71,012,076	88,845,000	50,820,357	139,665,357
2023-24	53,200,000	12,061,713	65,261,713	37,075,000	33,940,928	71,015,928	90,275,000	46,002,641	136,277,641
2024-25	56,125,000	9,483,962	65,608,962	39,430,000	31,594,726	71,024,726	95,555,000	41,078,688	136,633,688
2025-26	29,460,000	6,702,126	36,162,126	41,925,000	29,099,304	71,024,304	71,385,000	35,801,430	107,186,430
2026-27	30,965,000	5,202,200	36,167,200	44,575,000	26,445,752	71,020,752	75,540,000	31,647,952	107,187,952
2027-28	24,490,000	3,624,300	28,114,300	47,390,000	23,624,228	71,014,228	71,880,000	27,248,528	99,128,528
2028-29	10,370,000	2,587,976	12,957,976	50,400,000	20,624,278	71,024,278	60,770,000	23,212,254	83,982,254
2029-30	10,995,000	1,956,676	12,951,676	53,580,000	17,433,528	71,013,528	64,575,000	19,390,204	83,965,204
2030-31	11,665,000	1,287,300	12,952,300	56,965,000	14,041,176	71,006,176	68,630,000	15,328,476	83,958,476
2031-32	6,900,000	577,076	7,477,076	50,025,000	10,434,178	60,459,178	56,925,000	11,011,254	67,936,254
2032-33	2,340,000	152,100	2,492,100	42,900,000	7,231,252	50,131,252	45,240,000	7,383,352	52,623,352
2033-34	-	-	-	32,415,000	4,442,752	36,857,752	32,415,000	4,442,752	36,857,752
2034-35	-	-	-	22,725,000	2,335,776	25,060,776	22,725,000	2,335,776	25,060,776
2035-36	-	-	-	10,285,000	858,650	11,143,650	10,285,000	858,650	11,143,650
2036-37	-	-	-	2,925,000	190,126	3,115,126	2,925,000	190,126	3,115,126
Total	\$1,275,132,571	\$721,996,546	\$1,997,129,117	\$878,500,000	\$896,946,578	\$1,775,446,578	\$2,153,632,571	\$1,618,943,124	\$3,772,575,695

**CIUDAD DE PHOENIX, ARIZONA
PROGRAMA DE BONOS EXISTENTE Y PROPUESTO
REQUERIMIENTOS ESTIMADOS DEL SERVICIO DE DEUDA**

(1) Incluye servicio de deuda en bonos de obligación general mantenidas por impuestos sobre la propiedad sobresalientes así como servicio de deuda en \$164,105,000 de bonos de obligación general apoyados por impuestos sobre la propiedad previamente autorizados por los votantes, pero aun no emitidos.

ESTIMATED TOTAL COST TO TAXPAYERS:

The estimated total cost of the proposed bond authorization, including principal and interest, is \$1,775,446,578.

The projected average annual cost of the proposed bond authorization, including principal and interest is \$57,272,000. Should the bonds be authorized and issued, the City estimates that the costs of issuance will be approximately \$2.8 million.

ESTIMATED COST BY PROPERTY CLASS:

Projections prepared by the City and utilized by the Bond Committee in its deliberations show that implementing the \$878,500,000 proposed bond program while maintaining a combined property tax rate of \$1.82 per \$100 of assessed valuation requires an average annual secondary property tax rate increase of \$0.29 per \$100 of assessed valuation over the life of the bonds, **while the average annual primary property tax rate would decrease by the same amount.** In its projections, the City has assumed a growth rate in secondary assessed valuation of 7.9% for the first five years of the forecast, which is equal to the average annual growth rate for the previous ten years and 1.6% thereafter, which is equal to twenty percent of the annual percentage growth for the previous ten years.

The following tables show the estimated tax impact of the proposed bond program on Owner Occupied Residential Property, Commercial and Industrial Property and Agricultural Property.

Owner Occupied Residential Property
(Assessed at 10%)

Assessor's Full Cash Value (1)	Secondary Assessed Value	Estimated Average Annual Cost @ \$0.29 Tax Rate Per \$100 of Assessed Valuation(2)
\$100,000	\$10,000	\$29.00
\$142,908 (3)	\$14,291	\$41.44

Commercial and Industrial Property
(Assessed at 25%) (4)

Assessor's Full Cash Value (1)	Secondary Assessed Value	Estimated Average Annual Cost @ \$0.29 Tax Rate Per \$100 of Assessed Valuation(2)
\$100,000	\$ 25,000	\$ 72.50
\$993,878 (3)	\$248,470	\$720.56

Agricultural Property
(Assessed at 16%)

Assessor's Full Cash Value (1)	Secondary Assessed Value	Estimated Average Annual Cost @ \$0.29 Tax Rate Per \$100 of Assessed Valuation(2)
\$ 52,425 (3)	\$ 8,388	\$24.33
\$100,000	\$16,000	\$46.40

- 1) Assessor's full cash value is the value of your property as it appears on your tax bill and does not necessarily represent the market value.
- 2) Average projected tax rate is calculated based on forecasted assessed valuation and estimated debt service costs over the life of the bond issue and a number of other financing assumptions outlined herein, including an equivalent decrease in the primary property tax rate.
- 3) Represents the average full cash value of a parcel within the City for tax year 2005 as provided by the Arizona Department of Revenue.
- 4) The percentage assessment factor for commercial and industrial property will be reduced to 24.5% for tax year 2006 and will be reduced by one-half of one percent annually through 2014, resulting in a percentage assessment factor of 20% for tax year 2015 and thereafter.

COSTO ESTIMADO PARA LOS CONTRIBUYENTES:

El costo estimado total de la autorización de bonos propuesta, incluyendo el capital e intereses, es de \$1,775,446,578. El costo anual promedio proyectado de la autorización de bonos propuesta, incluyendo el capital e intereses es de \$57,272,000. Si es que los bonos se autorizan y se emiten, la Ciudad estima que los costos de la emisión serán de aproximadamente \$2.8 millones.

COSTO ESTIMADO POR CLASE DE PROPIEDAD:

Las proyecciones preparadas por la Ciudad y utilizadas por el Comité de Bonos en sus deliberaciones muestran que implementar el programa de bonos propuesto de \$878,500,000 mientras se mantiene una tasa de impuestos sobre la propiedad combinada de \$1.82 por \$100 de valuación tasada requiere aumento promedio anual de tasa secundaria de impuestos sobre la propiedad de \$0.29 por \$100 de valuación tasada sobre la vida de los bonos, **mientras que la tasa promedio anual de los impuestos sobre la propiedad primarios disminuiría por la misma cantidad.** En sus proyecciones, la Ciudad ha asumido una tasada de crecimiento en la valuación tasada secundaria de 7.9% por los primeros cinco años del pronóstico que es igual a la tasa de crecimiento anual promedio por los últimos diez años y 1.6% de allí en adelante, lo que es igual al veinte por ciento del porcentaje de crecimiento anual por los diez años anteriores.

Las siguientes columnas muestran el impacto de impuestos estimados en el programa de bonos propuesto sobre Propiedad Residencial Ocupada por el Dueño, Propiedad Comercial e Industrial y Propiedad Agrícola.

Propiedad Residencial Ocupada por el Dueño
(Tasada al 10%)

Valor Total en Efectivo(1) del Asesor	Valor de la Tasación Secundario	Costo Promedio Estimado Anual @\$0.29 Gravamen Por \$100 del Valor de la Tasación (2)
\$100,000	\$10,000	\$29.00
\$142,908 (3)	\$14,291	\$41.44

Propiedad Comercial e Industrial
(Tasada al 25%) (4)

Valor Total en Efectivo (1) del Asesor	Valor de Tasación Secundario	Costo Promedio Estimado Anual @\$0.29 Gravamen Por \$100 del Valor de la Tasación (2)
\$100,000	\$ 25,000	\$ 72.50
\$993,878 (3)	\$248,470	\$720.56

Propiedad Agrícola
(Tasada al 16%)

Valor Total en Efectivo (1) del Asesor	Valor de Tasación Secundario	Costo Promedio Estimado Anual @ \$0.29 Gravamen por \$100 del Valor de la Tasación
\$ 52,425 (3)	\$ 8,388	\$24.33
\$100,000	\$16,000	\$46.40

- 1) El valor total en efectivo del asesor es el valor de su propiedad según aparece en su factura de impuestos y no necesariamente representa el valor del mercado.
- 2) Tasa promedio de impuestos proyectada se calcula basándose en la valuación tasada pronosticada más los servicios de deuda estimados sobre la vida de la emisión de bonos y un número de conjeturas financieras delineadas en esta incluyendo una disminución equivalente en la tasa primaria de impuestos sobre la propiedad.
- 3) Representa el valor total en efectivo promedio de una parcela dentro de la Ciudad para el año de impuestos 2005 según proporcionado por el Departamento de la Oficina Fiscal de Arizona.
- 4) El factor de porcentaje de tasación para propiedad comercial e industrial se reducirá al 24.5% para el año de impuestos del 2006 y se reducirá por una-mitad del uno por ciento anualmente hasta el final del 2014, resultando en un factor de porcentaje de tasación del 20% para el año de impuestos 2015 y de allí en adelante.

PROPOSITION NUMBER 1

Strengthening Police, Fire and Homeland Security

Shall the City of Phoenix be authorized to issue One Hundred Seventy-Seven Million Dollars (\$177,000,000) in general obligation bonds and to expend the proceeds thereof for the purposes of improving and expanding the City's police, fire protection, and homeland security systems by constructing, reconstructing, improving, repairing, acquiring land and equipping new and existing police precincts and neighborhood fire stations, fire training facilities, a new crime lab, three new patrol helicopters and related equipment, fire protection equipment, computer and radio communications facilities and equipment to improve police and fire responsiveness and effectiveness, a new family advocacy center and a new emergency operations center and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES ←

NO ←

PROPOSICION NUMERO 1

Reforzando a la Policía, a los Bomberos y a la Seguridad del Suelo Patrio

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Setenta y Siete Millones de Dólares (\$177,000,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de mejorar y agrandar a la policía, la protección contra incendios, y los sistemas para la seguridad del suelo patrio de la Ciudad, por medio de construir, reconstruir, mejorar, reparar, adquirir terreno y equipar distritos policíacos nuevos y existentes y estaciones de bomberos en los vecindarios, instalaciones para el entrenamiento de bomberos, un laboratorio de criminología nuevo, tres helicópteros patrulleros nuevos y equipo relacionado, equipo para protección contra incendios, instalaciones de computación y comunicaciones radiofónicas, y equipo para mejorar la repuesta y efectividad de la policía y los bomberos, un centro nuevo para avocar por las familias y un centro de operaciones de emergencia nuevo y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

SI ←

NO ←

ARGUMENT IN SUPPORT PROPOSITION NUMBER 1

Mayor Phil Gordon supports citizen recommendations; encourages "YES" vote on all seven ballot propositions

I want to thank the Phoenix residents who are responsible for this series of bond proposals that will help ensure the future of our neighborhoods and our community. More than 700 citizens worked diligently to assess and prioritize our needs. Hundreds more offered their thoughts and guidance. They have all done a remarkable job. They have earned my respect and my support.

And they deserve yours.

This package of community improvements continues a responsible tradition of sound investment in the future of Phoenix, including new fire and police stations; small high schools, higher education, and health science facilities; park, open space and recreational opportunities; new and improved libraries, community services for children, families and seniors; and basic street, storm sewer, and infrastructure improvements.

These projects will generate economic opportunity, jobs, and revenue that can be spent on Phoenix neighborhoods and public safety. They are vital to the future of Phoenix families and children, improving educational opportunity and laying a foundation for continued economic growth.

And these proposals will NOT raise taxes.

Please join me in supporting our citizens and our community by voting YES on Propositions 1, 2, 3, 4, 5, 6 and 7. Thank you.

Submitted By:

Mayor PHIL GORDON
200 W. Washington
Phoenix, AZ 85003

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 1

El Alcalde Phil Gordon apoya las recomendaciones de los ciudadanos; Aconseja un voto "SI" en todas las siete proposiciones de la boleta

Quiero darles las gracias a los residentes de Phoenix que son responsables de esta serie de proposiciones de bonos que ayudarán a asegurar el futuro de nuestros vecindarios y de nuestra comunidad. Más de 700 ciudadanos trabajaron diligentemente para valorar y darle prioridad a nuestras necesidades. Cientos más ofrecieron sus pensamientos y guianza. Todos han hecho un trabajo extraordinario. Se han ganado mi respeto y mi apoyo.

Y se merecen el suyo.

Este paquete de mejoras comunitarias continua una tradición responsable de inversión sólida en el futuro de Phoenix, incluyendo nuevas estaciones de bomberos y policía; escuelas secundarias pequeñas, educación superior, e instalaciones de ciencia de la salud; parque, espacio abierto y oportunidades de recreo; bibliotecas nuevas y mejoradas, servicios comunitarios para niños, familias y personas de la tercera edad; y mejoras básicas en las calles, alcantarillado para tormentas e infraestructura.

Estos proyectos generarán oportunidad económica, trabajos, e ingresos que pueden gastarse en los vecindarios de Phoenix y en la seguridad pública. Son vitales para el futuro de las familias y niños de Phoenix, mejorando la oportunidad educativa y sentando una fundación para crecimiento económico continuado.

Y estas propuestas NO aumentarán los impuestos.

Por favor únense a mi en apoyar a nuestros ciudadanos y a nuestra comunidad votando SI en las Propositiones 1, 2, 3, 4, 5, 6 y 7. Gracias.

Sometido Por:

Mayor PHIL GORDON
200 W. Washington
Phoenix, AZ 85003

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 1

Statement in Support of the Phoenix Bond 2006

The recommendations of over 700 citizens! Support for seven Phoenix Bond Programs including improvements for Police, Fire, Homeland Security, Education and Parks! All this and No New Taxes!

As chairman of the 700 strong citizens we are dedicated to improving our quality of life, building a community that can attract high wage jobs, and assuring our citizens they can be safe. We know that public safety won't be decided by the amount of police stations alone. We have dedicated money for the building of parks for our families and young people. We dedicated money for education that is necessary to attract good quality companies and assist our young people with better opportunities.

The bond programs provide funding for programs that directly affect the quality of our lives now and in the future. Other projects include:

- Police stations, fire stations, new technology and communication improvements
- Improvements for education for college and high school students
- Expansion and renovation of numerous parks and libraries
- Improved streets and streetscapes for better traffic flow and aesthetic quality
- Preservation of historic homes, buildings and neighborhoods
- Drainage and storm sewers improvements, including flood-control programs
- Renovation of arts and cultural entertainment and education including museums and community theaters
- Responsible economic development to attract higher-paying jobs for Phoenix residents and to expand our tax base
- Acquisition, construction and renovation of affordable housing and neighborhood revitalization

I urge all citizens who believe that we can have a high quality of life, but to do so within existing revenues to approve all 7 bond programs on March 14, 2006.

Please join me in voting YES on all 7 bonds.

Submitted By:

PAUL JOHNSON
Former Phoenix Mayor
Phoenix Bond 2006 Citizens Committee Chairman
1181 N. Tatum Blvd
Phoenix, AZ 85028

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 1

Declaración en Apoyo del Bono de Phoenix 2006

¡Las recomendaciones de más de 700 ciudadanos!
¡Apoyo para siete Programas de Bonos de Phoenix incluyendo de mejoras para la Policía, los Bomberos y la Seguridad del Suelo Patrio, Educación y Parques! ¡Todo esto y Ningunos Impuestos Nuevos!

Como presidente de los 700 ciudadanos fuertes estamos dedicados a mejorar nuestra calidad de vida, construyendo una comunidad que pueda atraer empleos de altos sueldos, y asegurando a nuestros ciudadanos de que pueden estar seguros. Sabemos que la seguridad pública no se va a decidir solamente por el número de estaciones de policía. Hemos dedicado dinero para la construcción de parques para nuestras familias y gente joven. Dedicamos dinero para la educación que es necesaria para atraer a compañías de buena calidad y para asistir a nuestros jóvenes con mejores oportunidades.

Los programas de bonos proporcionan fondos para programas que afectan directamente a la calidad de nuestras vidas ahora y en el futuro. Otros proyectos incluyen:

- Estaciones de policía, estaciones de bomberos, tecnología nueva y mejoras en la comunicación
- Mejoras para educación para estudiantes universitarios y de secundarias
- Expansión y renovación de numerosos parques y bibliotecas
- Mejores calles y heroseamiento del terreno alrededor de las calles para mejorar la circulación y calidad estética
- Conservación de casas, edificios y vecindarios históricos
- Mejoras en el drenaje y alcantarillado para tormentas, incluyendo programas para control de inundaciones
- Renovación de artes y entretenimiento cultural y educación incluyendo museos y teatros comunitarios
- Desarrollo económico responsable para atraer empleos de sueldos más altos para los residentes de Phoenix y para extender nuestra base de impuestos
- Adquisición, construcción y renovación de viviendas asequibles y revitalización de los vecindarios

Yo les exhorto a todos los ciudadanos que creen que podemos tener una alta calidad de vida, pero que lo hagan dentro de los ingresos existentes que aprueben todos los 7 programas de bonos el 14 de marzo, 2006.

Por favor únanse a mi en votar SI en todos los 7 bonos.

Sometido Por:

PAUL JOHNSON
Former Phoenix Mayor
Phoenix Bond 2006 Citizens Committee Chairman
1181 N. Tatum Blvd
Phoenix, AZ 85028

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 1**

Argument in Favor of Proposition 1

As Attorney General of Arizona, I have the chance to see firsthand the work of the brave, professional and dedicated First Responders of our great state. These men and women are on the front line every day protecting our families and communities. One of the great privileges of my job is working with and getting to know these incredible public servants.

The people of Phoenix have the chance to see that these men and women are properly equipped for the future by voting "Yes" on Propositions 1 and 2. These two propositions will construct and renew fire and police stations and provide state-of-the-art communications and other critical needs.

As a father, prosecutor, law enforcement official and citizen, I, like you, depend on the First Responders in many ways. Join me in voting "Yes" on Propositions 1 and 2. Support those who protect us.

Submitted By:

TERRY GODDARD
Attorney General of Arizona
1275 W. Washington
Phoenix, AZ 85007-2926

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 1**

Argumento a Favor de la Proposición 1

Como Abogado General de Arizona, tengo la oportunidad de ver de cerca el trabajo de los Primeros Respondedores valientes, profesionales y dedicados de nuestro gran estado. Estos hombres y mujeres están en el frente de batalla todos los días protegiendo a nuestras familias y comunidades. Uno de los grandes privilegios de mi trabajo es trabajar con y conocer a estos servidores públicos increíbles.

La gente de Phoenix tiene la oportunidad de ver que estos hombres y mujeres estén propiamente equipados para el futuro votando "Sí" en las Propositiones 1 y 2. Estas dos proposiciones construirán y renovarán las estaciones de bomberos y de la policía y proporcionarán comunicaciones de las más modernas y otras necesidades críticas.

Como padre, procurador, oficial para poner en vigor las leyes y ciudadano, Yo, como usted, dependo en los Primeros Respondedores de muchas formas. Únanse a mí en votar "Sí" en las Propositiones 1 y 2. Apoyen a los que nos protegen.

Sometido Por:

TERRY GODDARD
Attorney General of Arizona
1275 W. Washington
Phoenix, AZ 85007-2926

ARGUMENT IN SUPPORT PROPOSITION NUMBER 1

Public Safety Supports Prop #1

Charged with the safety and well-being of all Phoenix residents, we are in full support of Proposition #1 of the 2006 Phoenix Bond program.

Proposition #1 allows for improving and expanding the City's police and fire protection and homeland security systems. These improvements include:

- Equipping new and existing police precincts
- Improving and constructing neighborhood fire stations
- Enhanced fire training facilities
- New family advocacy center
- Computer and radio communications facilities
- New emergency operations center
- Construction of a new crime lab
- Acquisition of three new rescue helicopters

The provisions in Prop #1 will improve police and fire responsiveness and help address the greater demand for public safety services created by our ever-increasing population.

We urge your support and a YES vote for Proposition #1.

Submitted By:

JAKE JACOBSEN
President
Phoenix Law Enforcement Association
1102 W. Adams St.
Phoenix, AZ 85007

BILLY SHIELDS
President
United Phoenix Fire Fighters Assoc.
61 E. Columbus Ave.
Phoenix, AZ 85012

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 1

La Seguridad Pública Apoya la Prop #1

Encomendados con la seguridad y bien-estar de todos los residentes de Phoenix, estamos en apoyo total de la Proposición #1 del programa de Bonos de Phoenix del 2006.

La Proposición #1 permite el mejoramiento y expansión de los sistemas de policía y protección de incendios de la Ciudad y la seguridad del suelo patrio. Estas mejoras incluyen:

- Equipar distritos policíacos nuevos y existentes
- Mejorar y construir estaciones de bomberos en los vecindarios
- Instalaciones para entrenamiento de bomberos mejoradas
- Centro nuevo para abogar por familias
- Instalaciones de computadoras y radio comunicaciones
- Centro de operaciones de emergencia nuevo
- Construcción de laboratorio de criminología nuevo
- Adquisición de tres helicópteros de rescate nuevos

Las provisiones en la Prop #1 mejorarán la respuesta de la policía y los bomberos y ayudarán a dirigirse a la demanda aumentada para servicios de seguridad pública creados por nuestra siempre-creciente población.

Les exhortamos su apoyo y un voto SI para la Proposición #1.

Sometido Por:

JAKE JACOBSEN
President
Phoenix Law Enforcement Association
1102 W. Adams St.
Phoenix, AZ 85007

BILLY SHIELDS
President
United Phoenix Fire Fighters Assoc.
61 E. Columbus Ave.
Phoenix, AZ 85012

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 1**

On Tuesday March 14, I strongly encourage voters to vote "YES" in favor of Proposition 1, which will strengthen the City of Phoenix Police, Fire, and Homeland Security needs.

A YES vote allows city officials and first responders to meet the growing needs of Phoenix residents and help balance some of the competing needs on funding and support for public safety.

Ensuring the safety of its citizens is a primary role of government and everyone's responsibility. Your YES vote will help City of Phoenix officials ensure that the environments in which we live, work and visit are as safe and secure as possible.

Submitted By:

BARRY LANDON
President
Southwest Ambulance
222 E. Main St.
Mesa, AZ 85201

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 1**

El martes 14 de marzo, exhorto fuertemente a los votantes a votar "SI" a favor de la Proposición 1, que reforzará las necesidades de la Policía, Bomberos y Seguridad del Suelo Patrio de la Ciudad de Phoenix.

Un voto SI les permite a los oficiales de la ciudad y a los primeros en responder a enfrentarse a las necesidades crecientes de los residentes de Phoenix y ayudar a balancear algunas de las necesidades para la seguridad pública que compiten entre si para obtener fondos y apoyo.

Asegurar la seguridad de sus ciudadanos es un papel primario del gobierno y la responsabilidad de todo mundo. Su voto SI les ayudará a los oficiales de la Ciudad de Phoenix a asegurar que los alrededores donde vivimos, trabajamos y visitamos estén tan seguros y asegurados como sea posible.

Sometido Por:

BARRY LANDON
President
Southwest Ambulance
222 E. Main St.
Mesa, AZ 85201

ARGUMENT IN SUPPORT PROPOSITION NUMBER 1

Vote Yes on Prop 1 to Build Needed Police and Fire Stations with No Tax Increase

A YES vote will result in the building of much needed fire and police stations with no tax increase.

There is no viable alternative to Prop 1 for providing police and fire with these vital improvements.

Property taxes are used to repay voter-approved bonds. The facilities you see every day – police and fire stations, parks, and libraries – are built with bonds. When you make a major purchase like a house you most likely went to the bank and took out a mortgage. The bank paid the home builder. You paid back the bank over several years in amounts that fit into your monthly budget. Cities acquire major facilities in much the same way. But, rather than taking out a mortgage, the city issues bonds with the voters' approval. The bonds are then paid off with tax revenue.

The total Phoenix property tax rate has not changed for 10 years and will not change as a result of the 2006 bond program. As we pay off old bonds, we make room for new bonds with no increase in the property tax rate.

The combination of natural growth in property tax revenues and the retiring of old bonds make it possible to support a 2006 bond program with no increase in the property tax rate.

Please vote yes for all seven bonds to maintain the high quality of life for our rapidly growing community.

Submitted By:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 1

Vote Si en la Prop 1 para Construir Estaciones de Policía y Bomberos, que se Necesitan, sin Ningún Aumento de Impuestos

Un voto SI resultará en la construcción de estaciones de policía y bomberos muy necesitadas sin ningún aumento de impuestos.

No hay ninguna alternativa viable a la Prop 1 para proporcionarles a la policía y bomberos estas mejoras vitales.

Los impuestos sobre la propiedad se utilizan para pagar bonos aprobados por los votantes. Las instalaciones que usted ve todos los días – estaciones de policía y bomberos, parques, y bibliotecas – se construyen con bonos. Cuando usted hace una compra muy importante como una casa lo más seguro es, que fue al banco y saco una hipoteca. El banco le pago al constructor de la casa. Usted le regresó su dinero al banco sobre un período de varios años en cantidades que formaban parte de su presupuesto mensual. Las ciudades adquieren instalaciones principales de una manera muy parecida. Pero, en vez de sacar una hipoteca, la ciudad emite bonos con la aprobación de los votantes. Entonces, los bonos se pagan con los ingresos de los impuestos.

La tasa total de impuestos sobre la propiedad en Phoenix no ha cambiada en 10 años y no cambiará como resultado del programa de bonos del 2006. A medida de que paguemos los bonos antiguos, hacemos lugar para los bonos nuevos sin un aumento en la tasa de impuestos sobre la propiedad.

La combinación del crecimiento natural en los ingresos de impuestos sobre la propiedad y la retirada de los bonos antiguos hacen posible el apoyo al programa de bonos del 2006 sin un aumento en la tasa de impuestos sobre la propiedad.

Por favor vote si por todos los siete bonos para mantener la calidad de vida alta para nuestra rápidamente creciente comunidad.

Sometido Por:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN OPPOSITION PROPOSITION NUMBER 1

VOTE NO ON PROPOSAL 1

A YES vote will result in a property tax levy as indicated by the city in the proposal question.

A NO vote will result in a budget surplus for the city and a subsequent reduction in your city property tax levy rate as required by ARS Title 42, Chapter 17, Articles 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

This \$177,000,000 bond proposal could cost taxpayers as much as \$566,400,000 because the city has failed to adequately explain that they are asking you to approve the measure at an up-to 12% interest rate and up-to 25 year bond term.

If you vote NO there will be MORE money available for police, fire and homeland security as well as a future property tax rate reduction achieved through elimination of interest payments and bond sales commissions.

The county is raising your property taxes this year by 23% on average.

Vote NO to free up that money for MORE police, fire and homeland security and also for a REDUCTION in property tax you pay.

Submitted By:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN OPOSICION PROPOSICION NUMERO 1

VOTE NO EN LA PROPUESTA 1

Un voto SI resultará en una tasación de impuestos sobre la propiedad según indicado por la ciudad en la cuestión de la propuesta.

Un voto NO resultará en un excedente del presupuesto por la ciudad y una consiguiente reducción en la tasa de sus impuestos sobre la propiedad de la ciudad según requerido por ARS Título 42, Capítulo 17, Artículos 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

Esta propuesta de bonos de \$177,000,000 podría costarles a los contribuyentes tanto como \$566,400,000 debido a que la ciudad ha fallado en explicar adecuadamente que están pidiéndoles que aprueben la medida en una tasa de intereses hasta del 12% y hasta de un término de bonos de 25 años.

Si usted vota NO habrá MAS dinero disponible para la policía, bomberos y seguridad del suelo patrio así como una reducción futura de la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y comisiones en la venta de bonos.

El condado le está aumentando sus impuestos de propiedad este año por un promedio del 23%.

Vote NO para liberar ese dinero para MAS policía, bomberos y seguridad del suelo patrio y también para una REDUCCIÓN en los impuestos sobre la propiedad que usted paga.

Sometido Por:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN OPPOSITION PROPOSITION NUMBER 1

VOTE NO ON ALL PROPOSITIONS

A YES vote will result in your property taxes increasing. Property taxes have already more than double for many homeowners in recent years. This year alone, your property taxes will increase, on average, by 23%.

The total bond amount of \$878.5 million is misleading. In actuality, the cost will be much higher due to interest charges (with rates as high as 12%), financing fees, commissions and legal costs. The real cost due to interest charges alone could be as high as \$2.8 BILLION; three times higher than advertised.

Historically, city bonds have been primarily used for capital improvements and emergency services that impact the well being of all city taxpayers. Bonds should not include funds for special interest groups, non-profit organizations or repayment of political campaign promises. Nearly 51% of the proposed bonds, almost a half-billion dollars, are slated for building the ASU Downtown campus; funding non-profit organizations such as the Salvation Army, Arizona Opera and Ballet, Black Theatre Group, and the Family Advocacy Center; and for funding charter schools (a Mayor Gordon campaign promise). While many of these items are worthwhile charities and endeavors, they should be paid for with private funds or state funds and not with our property taxes.

If you vote NO there will be MORE money available for police, fire protection and city infrastructure improvements; as well as a future property tax rate reduction achieved through elimination of interest and principal payments.

Vote NO to free up money for police, fire protection, roads and a REDUCTION in your property taxes.

Submitted By:

RANDY PULLEN
4915 E. Lafayette
Phoenix, AZ 85018

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN OPOSICION PROPOSICION NUMERO 1

VOTE NO EN TODAS LAS PROPOSICIONES

Un voto SI resultará en que sus impuestos sobre la propiedad aumenten. Los impuestos sobre la propiedad ya se han mas que doblado para muchos dueños de casas en los años recientes. Solo este año, sus impuestos sobre la propiedad aumentarán, en promedio, por 23%.

La cantidad total de los bonos de \$878.5 millones es engañosa. En realidad, el costo será mucho más alto debido a los cargos de intereses (con tasas de tanto como el 12%), cargos de financiamiento, comisiones y costos legales. El costo verdadero debido solo a los cargos de intereses podría ser tan alto como \$2.8 BILLONES; tres veces más alto que lo anunciado.

Históricamente, los bonos de la ciudad se han usado en primer lugar para mejoras capitales y servicios de emergencia que impactan el bien estar de los contribuyentes de la ciudad. Los bonos no deben incluir fondos para grupos de intereses especiales, organizaciones no-lucrativas o para pagar promesas de campañas políticas. Casi el 51% de los bonos propuestos, como medio-billón de dólares, están destinados para construir el campus del Centro de ASU; para dar fondos a organizaciones no lucrativas tales como el Salvation Army, Arizona Opera and Ballet, Black Theatre Group, y el Family Advocacy Center; y para verter el dinero en escuelas charter (una promesa de campaña del Alcalde Gordon). Mientras que muchas de estas cosas son caridades y empresas que valen la pena, deberían de pagarse con fondos privados o fondos estatales y no con nuestros impuestos sobre la propiedad.

Si usted vota NO habrá MAS dinero disponible para la policía, protección contra el fuego y mejoras en la infraestructura de la ciudad; así como una reducción futura en la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y de capital.

Vote NO para liberar dinero para la policía, protección contra incendios, caminos y una REDUCCIÓN en sus impuestos sobre la propiedad.

Sometido Por:

RANDY PULLEN
4915 E. Lafayette
Phoenix, AZ 85018

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

PROPOSITION NUMBER 2

Using Technology to Improve Police and Fire Protection, Government Efficiency, Customer Service and Access to Voting

Shall the City of Phoenix be authorized to issue Sixteen Million One Hundred Thousand Dollars (\$16,100,000) in general obligation bonds and to expend the proceeds thereof for the purposes of acquiring equipment and designing, constructing, repairing and developing computer, radio communications facilities, and technology equipment to improve police, fire and City responsiveness to citizen needs, voting access for disabled citizens, and City efficiency and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES ←

NO ←

PROPOSICION NUMERO 2

Utilizando Tecnología para Mejorar la Protección Policiaca y Contra Incendios, Eficiencia Gubernamental, Servicios al Consumidor y el Acceso a la Votación

¿Se le autorizará a la Ciudad de Phoenix a emitir Dieciséis Millones Cien Mil Dólares (\$16,100,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de adquirir equipo y diseñar, construir, reparar y desarrollar computación, instalaciones de comunicaciones radiofónicas, y equipo de tecnología para mejorar la respuesta de la policía, los bomberos y de la Ciudad a las necesidades de los ciudadanos, acceso a la votación para ciudadanos incapacitados y la eficiencia de la Ciudad y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

SI ←

NO ←

ARGUMENT IN SUPPORT PROPOSITION NUMBER 2

Vote Yes On Proposition #2

Proposition #2 provides funding targeted for improvements in many city services. We urge you to vote for these critical needs.

It is imperative that our City police and fire departments are provided the necessary equipment, including computers, radio communications facilities and traffic preemption devices, in order to improve our response times for medical and fire related emergencies and to combat criminal activities. Upgraded and sophisticated technology includes Automated Fingerprint Identification upgrades and an operations center to provide coordinated communications and continuity through disruptions due to natural or man-made disasters.

Prop #2 provides for improved access for persons with disabilities to ensure independent and private voting processes and also provides e-government enhancements for improved access to city services.

In truth, all seven propositions provide effective and cohesive projects to improve the lives of all Phoenix residents. Please join us in voting YES on Prop #2 and the other comprehensive propositions.

Submitted By:

JAKE JACOBSEN
President
Phoenix Law Enforcement Association
1102 W. Adams St.
Phoenix, AZ 85007

BILLY SHIELDS
President
United Phoenix Fire Fighters Assoc.
61 E. Columbus Ave.
Phoenix, AZ 85012

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 2

Vote Sí En La Proposición #2

La Proposición #2 proporciona fondos enfocados a mejoras en muchos de los servicios de la ciudad. Los exhortamos a que voten por estas necesidades críticas.

Es imperativo que a nuestros departamentos de policía y bomberos de la Ciudad se les proporcionen el equipo necesario, incluyendo computadoras, instalaciones de radio comunicaciones y aparatos para derecho de prioridad del tráfico, para poder mejorar nuestros tiempos para responder para emergencias médicas y relacionadas a incendios y para combatir actividades criminales. La tecnología mejorada y sofisticada incluye mejoras en la Identificación por Huellas Digitales Automatizadas y un centro de operaciones para proporcionar comunicaciones coordinadas y continuas durante interrupciones debidas a desastres naturales o hechos-por el hombre.

La Prop #2 deja provisto el acceso mejorado para personas con incapacidades para asegurar procesos independientes y privados y también proporciona mejoras e-gubernamentales para mejor acceso a los servicios de la ciudad.

En verdad, todas las siete proposiciones proporcionan proyectos efectivos y cohesivos para mejorar las vidas de todos los residentes de Phoenix. Por favor únanse a nosotros votando SI en la Prop #2 y las otras extensivas proposiciones.

Sometido Por:

JAKE JACOBSEN
President
Phoenix Law Enforcement Association
1102 W. Adams St.
Phoenix, AZ 85007

BILLY SHIELDS
President
United Phoenix Fire Fighters Assoc.
61 E. Columbus Ave.
Phoenix, AZ 85012

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 2

Vote Yes on Prop 2 to Provide Improved Police and Fire Technology with No Tax Increase

A YES vote will result in providing improved police and fire technology with no tax increase.

There is no viable alternative to Prop 2 for providing police and fire with these vital technology improvements.

Property taxes are used to repay voter-approved bonds. The facilities you see every day – police and fire stations, parks, and libraries – are built with bonds. When you make a major purchase like a house you most likely went to the bank and took out a mortgage. The bank paid the home builder. You paid back the bank over several years in amounts that fit into your monthly budget. Cities acquire major facilities in much the same way. But, rather than taking out a mortgage, the city issues bonds with the voters' approval. The bonds are then paid off with tax revenue.

The total Phoenix property tax rate has not changed for 10 years and will not change as a result of the 2006 bond program. As we pay off old bonds, we make room for new bonds with no increase in the property tax rate.

The combination of natural growth in property tax revenues and the retiring of old bonds make it possible to support a 2006 bond program with no increase in the property tax rate.

Please vote yes for all seven bonds to maintain the high quality of life for our rapidly growing community.

Submitted By:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 2

Vote SI en la Prop 2 para Proporcionar Tecnología Mejorada para la Policía y para los Bomberos sin Ningún Aumento de Impuestos

Un voto SI resultará en proporcionar tecnología mejorada para la policía y para los bomberos sin ningún aumento de impuestos.

No hay ninguna alternativa viable a la Prop 2 para proporcionarle a la policía y a los bomberos estas mejoras tecnológicas vitales.

Los impuestos sobre la propiedad se utilizan para pagar bonos aprobados por los votantes. Las instalaciones que usted ve todos los días – estaciones de policía y bomberos, parques, y bibliotecas – se construyen con bonos. Cuando usted hace una compra muy importante como una casa lo más seguro es que fue al banco y saco una hipoteca. El banco le pagó al constructor de la casa. Usted le regresó su dinero al banco sobre un período de varios años en cantidades que formaban parte de su presupuesto mensual. Las ciudades adquieren instalaciones principales de una manera muy parecida. Pero, en vez de sacar una hipoteca, la ciudad emite bonos con la aprobación de los votantes. Entonces, los bonos se pagan con los ingresos de los impuestos.

La tasa total de impuestos sobre la propiedad en Phoenix no ha cambiada en 10 años y no cambiará como resultado del programa de bonos del 2006. A medida de que paguemos los bonos antiguos, hacemos lugar para los bonos nuevos sin un aumento en la tasa de impuestos sobre la propiedad.

La combinación del crecimiento natural en los ingresos de impuestos sobre la propiedad y la retirada de los bonos antiguos hacen posible el apoyo al programa de bonos del 2006 sin un aumento en la tasa de impuestos sobre la propiedad.

Por favor vote si por todos los siete bonos para mantener la calidad de vida alta para nuestra rápidamente creciente comunidad.

Sometido Por:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN OPPOSITION PROPOSITION NUMBER 2

VOTE NO ON PROPOSAL 2

A YES vote will result in a property tax levy as indicated by the city in the proposal question.

A NO vote will result in a budget surplus for the city and a subsequent reduction in your city property tax levy rate as required by ARS Title 42, Chapter 17, Articles 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

This \$16,100,000 bond proposal could cost taxpayers as much as \$51,520,000 because the city has failed to adequately explain that they are asking you to approve the measure at an up-to 12% interest rate and up-to 25 year bond term.

If you vote NO there will be MORE money available for improving police and fire protection, government efficiency, customer service and access to voting as well as a future property tax rate reduction achieved through elimination of interest payments and bond sales commissions.

The county is raising your property taxes this year by 23% on average.

Vote NO to free up that money for MORE improvements to police and fire protection, government efficiency, customer service and access to voting and also for a REDUCTION in property tax you pay.

Submitted By:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN OPOSICION PROPOSICION NUMERO 2

VOTE NO EN LA PROUESTA 2

Un voto SI resultará en una tasación de impuestos sobre la propiedad según indicado por la ciudad en la cuestión de la propuesta.

Un voto NO resultará en un excedente del presupuesto por la ciudad y una consiguiente reducción en la tasa de sus impuestos sobre la propiedad de la ciudad según requerido por ARS Título 42, Capítulo 17, Artículos 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

Esta propuesta de bonos de \$16,100,000 podría costarles a los contribuyentes tanto como \$51,520,000 debido a que la ciudad la fallado en explicar adecuadamente que están pidiéndoles que aprueben la medida en una tasa de intereses hasta del 12% y hasta de un término de bonos de 25 años.

Si usted vota NO habrá MAS dinero disponible para mejorar la protección de la policía y los bomberos, eficiencia gubernamental, servicio al consumidor y acceso a la votación así como una reducción futura de la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y comisiones en la venta de bonos.

El condado le está aumentando sus impuestos de propiedad este año por un promedio del 23%.

Vote NO para liberar ese dinero para MAS mejoras en la protección de policía y bomberos, eficiencia gubernamental, servicio al consumidor y acceso a la votación y también para una REDUCCIÓN en los impuestos de propiedad que usted paga.

Sometido Por:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

PROPOSITION NUMBER 3

Building Small High Schools, Higher Education and Health Science Facilities

Shall the City of Phoenix be authorized to issue One Hundred Ninety-Eight Million Seven Hundred Thousand Dollars (\$198,700,000) in general obligation bonds and to expend the proceeds thereof for the purposes of improving and expanding high school, higher education, and health science facilities by acquiring land and constructing, reconstructing, improving, repairing, and equipping new and existing facilities, including several small high schools throughout the City focused on nursing, science, technology and/or engineering, an Arizona State University campus including a College of Nursing, a University of Arizona School of Medicine, a University of Arizona School of Pharmacy, a life sciences research park, and a Phoenix bioscience campus and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES ←

NO ←

PROPOSICION NUMERO 3

Edificando Escuelas Secundarias Pequeñas, Instalaciones de Educación Superior y de Ciencia de la Salud

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Noventa y Ocho Millones Setecientos Mil Dólares (\$198,700,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de mejorar y extender las instalaciones de escuelas secundarias, de educación superior y de ciencia de salud al adquirir terrenos y construir, reconstruir, mejorar, reparar, y equipar instalaciones nuevas y existentes, incluyendo varias escuelas secundarias pequeñas a través de la Ciudad enfocadas en enfermería, ciencia, tecnología y/o ingeniería, un campus de la Universidad del Estado de Arizona incluyendo un Colegio de Enfermería, una Escuela de Medicina de la Universidad de Arizona, una Escuela de Farmacología de la Universidad de Arizona, un parque de investigación de ciencias de la vida, y un campus de biociencia de Phoenix y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

SI ←

NO ←

ARGUMENT IN SUPPORT PROPOSITION NUMBER 3

The City of Phoenix has the opportunity – without raising taxes or fees for its residents – to make a long-term investment to secure its future.

By voting Yes on the 7 ballot propositions before them, Phoenix citizens can invest in their community as they would their own home. They can make sure the basic infrastructure necessities like police and fire protection, streets and sewers, education and economic opportunity are met.

City leaders and more than 700 citizens from throughout the community made sure that education was included in building our future. They were smart to do so. In the future, more than ever, education will be a vital building block of a stable economy.

Proposition 3 provides money for high schools, for higher education and an ASU campus downtown, and for studies in science and health care, including a U of A college of medicine and college of pharmacy. It provides value to the community and vitality to the economy.

And it does it with no tax increase.

Proposition 3 provides a boost to our future, to our children, and to our economy – for nothing more than you pay today.

It's an easy answer. Vote Yes on Proposition 3.

Submitted By:

DR. MICHAEL CROW
President
Arizona State University
300 E. University Dr.
Tempe, AZ 85281

ARGUMENTO EN APOYO PROPOSICION NUMERO 3

La Ciudad de Phoenix tiene la oportunidad de hacer una inversión a largo plazo para asegurar su futuro – sin aumentar impuestos u honorarios para sus residentes.

Al votar Si en las 7 proposiciones ante ellos en la boleta, los ciudadanos de Phoenix pueden invertir en su comunidad como lo harían en su propio hogar. Pueden asegurarse de que las necesidades básicas de infraestructura como la policía y protección contra incendios, calles y alcantarillas, la educación y la oportunidad económica sean satisfechas.

Los líderes de la Ciudad y más de 700 ciudadanos de a lo largo de la comunidad se aseguraron de que la educación estuviera incluida en la edificación de nuestro futuro. Fueron listos en hacerlo. En el futuro, más que nunca, la educación será una base vital en la edificación de una economía estable.

La Proposición 3 proporciona dinero para escuelas secundarias, para la educación superior y para un campus de ASU en el centro, y para estudios en ciencia y cuidado de la salud, incluyendo un colegio de medicina y un colegio de farmacología de U of A. Le proporciona valor a la comunidad y vitalidad a la economía.

Y lo hace sin ningún aumento de impuestos.

La Proposición 3 proporciona un impulso para nuestro futuro, para nuestros niños, y para nuestra economía – por nada más de lo que usted paga ahora.

Es una respuesta fácil. Vote Si en la Proposición 3.

Sometido Por:

DR. MICHAEL CROW
President
Arizona State University
300 E. University Dr.
Tempe, AZ 85281

ARGUMENT IN SUPPORT PROPOSITION NUMBER 3

Support Phoenix's Future through Education and Health Science!

The Downtown Phoenix Partnership urges Phoenix citizens to support Proposition 3 – Building Small High Schools, Higher Education and Health Science Facilities. The future success of any community is highly dependent upon the educational attainment of its population and its ability to meet the health care needs of a growing and aging population. Proposition 3 will help ensure that Phoenix meets those challenges through partnerships with area high schools and universities, and through the development of infrastructure necessary to meet the needs of critical biomedical research facilities. These investments will:

- fund unique, customized learning opportunities in smaller, personalized high schools;
- provide additional higher educational opportunities for Arizona's rapidly growing college age population in a new ASU Downtown Campus;
- train new doctors and pharmacists for Phoenix citizens in the University of Arizona Colleges of Medicine and Pharmacy in Phoenix; and
- advance new treatments and even cures for dreaded diseases such as cancer and diabetes at the Phoenix Biomedical Center at Copper Square.

Together, these initiatives will provide a healthy and economically prosperous future for Phoenix citizens. By investing in these activities, the City of Phoenix would set a shining example of how cities can partner with other community and government organizations to create a better quality of life for its citizens.

The Partnership also encourages you to support all of the 2006 bond propositions. Each represents a well-thought out set of priorities established by more than 700 citizens who participated in the development of the bond program.

Submitted By:

BRIAN KEARNEY
President and CEO
Downtown Phoenix Partnership
541 E. Van Buren, Ste B-1
Phoenix, AZ 85004

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 3

¡Apoyen el Futuro de Phoenix por medio de la Educación y la Ciencia de la Salud!

El Downtown Phoenix Partnership les exhorta a los Ciudadanos de Phoenix a que apoyen la Proposición 3 – Construyendo Escuelas Secundarias Pequeñas, Instalaciones de Educación Superior y Ciencias de Salud. El triunfo futuro de cualquier comunidad depende mucho sobre el alcance educativo de su población y su habilidad para enfrentarse a las necesidades de cuidado de salud de una población creciente y envejeciendo. La Proposición 3 ayudará a asegurar que Phoenix enfrente esos desafíos por medio de sociedades con escuelas secundarias y universidades de la región, y por el desarrollo de la infraestructura necesaria para enfrentar las necesidades de instalaciones de investigación biomédica críticas. Estas inversiones harán lo siguiente:

- proveer los fondos para oportunidades adaptadas, singulares de aprendizaje en escuelas secundarias más pequeñas, personalizadas;
- proporcionar más oportunidades de educación superior para la población de Arizona de edad universitaria rápidamente creciente en un nuevo Campus de ASU en el Centro;
- entrenar nuevos médicos y farmacéuticos para los ciudadanos de Phoenix en los Colegios de Medicina y Farmacología de Universidad de Arizona en Phoenix; y
- avanzar nuevos tratamientos e incluso curas para enfermedades espantosas tales como el cáncer y la diabetes en el Centro Biomédico de Phoenix en Copper Square.

Juntos, estas iniciativas proporcionarán un futuro saludable y económicamente prospero para los ciudadanos de Phoenix. Al invertir en estas actividades, la Ciudad de Phoenix mostraría un ejemplo brillante de cómo las ciudades pueden asociarse con otras organizaciones comunitarias y gubernamentales para crear una mejor calidad de vida mejor para sus ciudadanos.

La Sociedad también los exhorta a que apoyen todas las proposiciones de bonos del 2006. Cada una representa un conjunto de prioridades bien pensadas establecidas por más de 700 ciudadanos quienes participaron en el desarrollo del programa de bonos.

Sometido Por:

BRIAN KEARNEY
President and CEO
Downtown Phoenix Partnership
541 E. Van Buren, Ste B-1
Phoenix, AZ 85004

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 3

SUPPORT PROPOSITION 3: HIGHER EDUCATION AND HEALTH SCIENCES

I have been an advanced practice nurse for several years and during this time I have become more and more concerned about the ability of the nursing profession to meet the challenges of the future. This concern not only deals with the number of nurses at the bedside but also the collaboration between the nurse and the other health care professionals. The advances in health care have been astonishing: new treatments, better diagnostics, and advanced pharmaceuticals have led to impressive gains. However, these gains require a more thorough and focused education.

Through Proposition 3, the ASU College of Nursing, where I received my Master's degree, along with the University of Arizona's Colleges of Medicine and Pharmacy will have the opportunity to begin the collaborative education process that is vital to the future of health care at the new Downtown facilities.

I applaud the City's leadership in helping to not only add to the ranks of health care professionals, but to also assist the Universities with their efforts to provide new methods of educating those professionals.

The citizens of Phoenix and the Valley will be the ultimate beneficiary of this approval. I urge you to vote yes on Proposition 3.

Submitted By:

JACQUELINE A. KEUTH RN, MS, CCRN, CCNS
3406 E. Tere St.
Phoenix, AZ 85044

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 3

APOYEN LA PROPOSICION 3: EDUCACION SUPERIOR Y CIENCIAS DE SALUD

He sido una enfermera de práctica avanzada por varios años y durante este tiempo me he preocupado más y más acerca de la habilidad de la profesión de enfermería para enfrentarse a los desafíos del futuro. Esta preocupación no solo tiene que ver con el número de enfermeras al lado de la cama pero también con la colaboración entre la enfermera y otros profesionistas de cuidados de salud. Los avances en el cuidado de salud han sido asombrosos: nuevos tratamientos, mejores diagnósticos, y farmacéuticos avanzados nos han llevado a ganancias impresionantes. Sin embargo, estas ganancias requieren una educación más completa y enfocada.

Por medio de la Proposición 3, el Colegio de Enfermería de ASU, donde Yo recibí mi grado de Maestría, junto con los Colegios de Medicina y Farmacología de la Universidad de Arizona tendrán la oportunidad de empezar un proceso de educación en colaboración lo cual es vital para el futuro del cuidado de salud en las instalaciones nuevas del Centro.

Yo aplaudo al liderazgo de la Ciudad en ayudar no solo agregarle a las filas de profesionistas del cuidado de salud, pero también en asistir a las Universidades con sus esfuerzos para proporcionar nuevos métodos para educar a esos profesionistas.

Los ciudadanos de Phoenix y del Valle serán los beneficiados ultimadamente por esta aprobación. Yo les insto a que voten si sobre la Proposición 3.

Sometido Por:

JACQUELINE A. KEUTH RN, MS, CCRN, CCNS
3406 E. Tere St.
Phoenix, AZ 85044

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**PROPOSITIONS AND
ARGUMENTS ARE
CONTINUED ON PAGE 37**

**LAS PROPOSICIONES Y LOS
ARGUMENTOS SE CONTINUAN
EN LA PAGINA 37**

POLLING PLACE INFORMATION

If you received this Sample Ballot and Informational Pamphlet in the mail, **your precinct and polling place location are listed on the back of the pamphlet below the words "Vote Here."**

To find your polling place, locate your residence on the map on page 34 to identify your precinct. Then, using the number and letter on the map, locate the corresponding number and letter on the polling place list on page 35 to determine the location of your polling place.

If you need assistance determining your polling location, please visit **phoenix.gov** or call the City Clerk Department at **602-261-VOTE (8683)**, TTY 602-534-2737.

Polls will be open from 6 AM to 7 PM on Election Day, Tuesday, March 14, 2006.

In compliance with Proposition 200, **you will be required to provide identification before receiving a ballot when voting at a polling place.** The forms of acceptable identification are listed on page 5 and will be posted at the polling place on Election Day. You also may call the election information line at 602-261-VOTE (8683) for more information.

This pamphlet may be used as one form of identification that can be used for voting at the polls.

INFORMACION SOBRE SITIOS DE VOTACION

Si Ud. recibió esta Boleta Muestra y Folleto Informativo en el correo, **su distrito electoral y la ubicación de su sitio de votación se encuentran inscritos en la portada de atrás del folleto abajo de las palabras "Vote Aquí."**

Para encontrar su sitio de votación, ubique su residencia en el mapa en la página 34 para identificar su distrito electoral. Entonces, usando el número y la letra en el mapa, ubique el número y la letra correspondiente en la lista de sitios de votación en la página 35 para determinar la ubicación de su sitio de votación.

Si Ud. necesita asistencia determinando la ubicación de su sitio de votación, por favor visite **phoenix.gov** o llame al Departamento de la Secretaria de la Ciudad al **602-261-VOTE (8683)**, TTY 602-534-2737.

Las urnas estarán abiertas de las 6 AM hasta las 7 PM el Día de la Elección, martes 14 del marzo de 2006.

De acuerdo con la Proposición 200, **usted tendrá que proporcionar identificación antes de recibir una boleta cuando vote en el sitio de votación.** Las formas de identificación aceptable están enumeradas en la página 6 y estarán en cartelones en los sitios de votación el Día de la Elección. También puede llamar a la línea informativa de la elección al 602-261-VOTE (8683) para más información.

Este folleto se puede utilizar como una forma de identificación que se puede usar para votar en las urnas.

DISTRICT 1 / DISTRITO 1

Precinct Map / Mapa del Precinto

To find your polling place, locate your residence on the map to identify your precinct. Then, using the number and letter on the map, locate the corresponding number and letter on the polling place list on page 35 to determine the location of your polling place.

Para encontrar su sitio de votación, ubique su residencia en el mapa para identificar su distrito electoral. Entonces, usando el número y la letra en el mapa, ubique el número y la letra correspondiente en la lista de sitios de votación en la página 35 para determinar la ubicación de su sitio de votación.

DISTRICT 1 POLLING PLACE LOCATIONS

To find your polling place, locate your residence on the map on page 34 to determine your precinct. Then, using the number and letter from the map, refer to the polling place list below to find the corresponding number and letter for your polling place location.

DISTRITO 1 UBICACION DE SITIOS DE VOTACION

Para localizar su sitio de votación, ubique su residencia en el mapa en la página 34 para determinar su distrito electoral. Entonces, usando el número y la letra del mapa, refiérase a la lista de sitios de votación abajo para encontrar el número y la letra correspondiente para la ubicación de su sitio de votación.

- | | |
|---|---|
| 1-A ACACIA-CROCUS-DAILEY-SUNBURST
CHRIST'S COMMUNITY CHURCH
4530 W THUNDERBIRD RD | 1-I DANBURY-LINDNER-MICHIGAN
BELLAIR SCHOOL
4701 W GROVERS AVE |
| 1-B ADOBE-BLACKHAWK-MOHAWK
DEER VALLEY MIDDLE SCHOOL
21100 N 27TH AVE | 1-J DEER VALLEY-ROSE GARDEN-YUKON
DEER VALLEY AIRPORT
702 W DEER VALLEY RD |
| 1-C ALTA VISTA-CORTEZ-ECHO 1-GOLDEN-MANZANITA-MARIGOLD-RUTH
WEST DUNLAP BAPTIST CHURCH
3901 W DUNLAP AVE | 1-K DESERT SAGE-BISCUIT FLAT
SANDRA DAY O'CONNOR HIGH SCHOOL
25250 N 35TH AVE |
| 1-D CHARLESTON-HELENA-SUNRISE-WOODRIDGE
DESERT ROSE COMMUNITY CHURCH
17803 N 27TH AVE | 1-L JULIE-MORROW-TOPEKA
THE EPISCOPAL CHURCH OF SAINT JOHN THE BAPTIST
4102 W UNION HILLS DR |
| 1-E CHOLLA-SAHUARO-WINDROSE
NORTHMINSTER PRESBYTERIAN CHURCH
13001 N 35TH AVE | 1-M JUNIPER-PHELPS-TIERRA BUENA
MISSION BELL UNITED METHODIST CHURCH
4645 W BELL RD |
| 1-F CLINTON-IRONWOOD-MESCAL-METRO-ROSE
ST ANDREW LUTHERAN CHURCH
3101 W CHOLLA ST | 1-N KIMBERLY-KRISTAL-LIBBY
DESERT SUN CHURCH
19250 N 35TH AVE |
| 1-G COLUMBINE-DAHLIA-DAISY-SIERRA-WOOD
EMMAUS EVANGELICAL LUTHERAN CHURCH
3841 W SWEETWATER AVE | 1-O KINGS-MANDALAY-MARCONI-MAUNA LOA
OUR LADY OF THE VALLEY CHURCH
3220 W GREENWAY RD |
| 1-H CREEDANCE-HAPPY VALLEY-LAS BRISAS
HAPPY VALLEY BAPTIST CHURCH
24220 N 43RD AVE | 1-P SHADY GLEN-TARO-VILLAGE MEADOWS
GRACE FAMILY FELLOWSHIP
18002 N 21ST AVE |

SAMPLE BALLOT

BOLETA MUESTRA

SPECIAL BOND ELECTION
MARCH 14, 2006

CITY OF PHOENIX
COUNTY OF MARICOPA
STATE OF ARIZONA

ELECCION ESPECIAL DE BONOS
14 DE MARZO, 2006

CIUDAD DE PHOENIX
CONDADO DE MARICOPA
ESTADO DE ARIZONA

INSTRUCTIONS TO VOTERS

TO VOTE: Complete the arrow(s) pointing to your choice with a single bold line, like this using blue or black ink. If you wrongly mark or damage your ballot, return it to the Election Inspector and obtain another.

INSTRUCCIONES PARA VOTANTES

PARA VOTAR: Complete La flecha(s) que apunta a lo que usted escogió con una línea sencilla bien definida, como esta usando tinta azul o negra. Si usted marca o daña equivocadamente su boleta, regrésela al Inspector de la Elección y obtenga otra.

PROPOSITIONS SUBMITTED TO THE VOTERS / PROPOSICIONES SOMETIDAS A LOS VOTANTES

PROPOSITION NUMBER 1 / PROPOSICION NUMERO 1

STRENGTHENING POLICE, FIRE AND HOMELAND SECURITY

Shall the City of Phoenix be authorized to issue One Hundred Seventy-Seven Million Dollars (\$177,000,000) in general obligation bonds and to expend the proceeds thereof for the purposes of improving and expanding the City's police, fire protection, and homeland security systems by constructing, reconstructing, improving, repairing, acquiring land and equipping new and existing police precincts and neighborhood fire stations, fire training facilities, a new crime lab, three new patrol helicopters and related equipment, fire protection equipment, computer and radio communications facilities and equipment to improve police and fire responsiveness and effectiveness, a new family advocacy center and a new emergency operations center and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES / SI
NO / NO

REFORZANDO A LA POLICIA, A LOS BOMBEROS Y A LA SEGURIDAD DEL SUELO PATRIO

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Setenta y Siete Millones de Dólares (\$177,000,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de mejorar y agrandar a la policía, la protección contra incendios, y los sistemas para la seguridad del suelo patrio de la Ciudad, por medio de construir, reconstruir, mejorar, reparar, adquirir terreno y equipar distritos policíacos nuevos y existentes y estaciones de bomberos en los vecindarios, instalaciones para el entrenamiento de bomberos, un laboratorio de criminología nuevo, tres helicópteros patrulleros nuevos y equipo relacionado, equipo para protección contra incendios, instalaciones de computación y comunicaciones radiofónicas, y equipo para mejorar la respuesta y efectividad de la policía y los bomberos, un centro nuevo para avocar por las familias y un centro de operaciones de emergencia nuevo y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una taza o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

PROPOSITION NUMBER 2 / PROPOSICION NUMERO 2

USING TECHNOLOGY TO IMPROVE POLICE AND FIRE PROTECTION, GOVERNMENT EFFICIENCY, CUSTOMER SERVICE AND ACCESS TO VOTING

Shall the City of Phoenix be authorized to issue Sixteen Million One Hundred Thousand Dollars (\$16,100,000) in general obligation bonds and to expend the proceeds thereof for the purposes of acquiring equipment and designing, constructing, repairing and developing computer, radio communications facilities, and technology equipment to improve police, fire and City responsiveness to citizen needs, voting access for disabled citizens, and City efficiency and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES / SI
NO / NO

UTILIZANDO TECNOLOGIA PARA MEJORAR LA PROTECCION POLICIACA Y CONTRA INCENDIOS, EFICIENCIA GUBERNAMENTAL, SERVICIOS AL CONSUMIDOR Y EL ACCESO A LA VOTACION

¿Se le autorizará a la Ciudad de Phoenix a emitir Dieciséis Millones Cien Mil Dólares (\$16,100,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de adquirir equipo y diseñar, construir, reparar y desarrollar computación, instalaciones de comunicaciones radiofónicas, y equipo de tecnología para mejorar la respuesta de la policía, los bomberos y de la Ciudad a las necesidades de los ciudadanos, acceso a la votación para ciudadanos incapacitados y la eficiencia de la Ciudad y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una taza o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

PROPOSITION NUMBER 3 / PROPOSICION NUMERO 3

BUILDING SMALL HIGH SCHOOLS, HIGHER EDUCATION AND HEALTH SCIENCE FACILITIES

Shall the City of Phoenix be authorized to issue One Hundred Ninety-Eight Million Seven Hundred Thousand Dollars (\$198,700,000) in general obligation bonds and to expend the proceeds thereof for the purposes of improving and expanding high school, higher education, and health science facilities by acquiring land and constructing, reconstructing, improving, repairing, and equipping new and existing facilities, including several small high schools throughout the City focused on nursing, science, technology and/or engineering, an Arizona State University campus including a College of Nursing, a University of Arizona School of Medicine, a University of Arizona School of Pharmacy, a life sciences research park, and a Phoenix bioscience campus and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES / SI
NO / NO

EDIFICANDO ESCUELAS SECUNDARIAS PEQUEÑAS, INSTALACIONES DE EDUCACION SUPERIOR Y DE CIENCIA DE LA SALUD

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Noventa y Ocho Millones Setecientos Mil Dólares (\$198,700,000) en bonos de obligación general y a gastar los ingresos de esos para los propósitos de mejorar y extender las instalaciones de escuelas secundarias, de educación superior y de ciencia de salud al adquirir terrenos y construir, reconstruir, mejorar, reparar y equipar las instalaciones nuevas y existentes, incluyendo varias escuelas secundarias pequeñas a través de la Ciudad enfocadas en enfermería, ciencia, tecnología y/o ingeniería, un campus de la Universidad del Estado de Arizona incluyendo un Colegio de Enfermería, una Escuela de Medicina de la Universidad de Arizona, una Escuela de Farmacología de la Universidad de Arizona, un parque de investigación de ciencias de la vida, y un campus de biociencia de Phoenix y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una taza o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

VOTE BOTH SIDES

- OVER -

VOTE EN LOS DOS LADOS

- VUELTA -

VOTE BOTH SIDES / VOTE EN LOS DOS LADOS

PROPOSITION NUMBER 4 / PROPOSICION NUMERO 4

INCREASING RECREATIONAL OPPORTUNITIES WITH NEW PARKS AND OPEN SPACES

Shall the City of Phoenix be authorized to issue One Hundred Twenty Million Five Hundred Thousand Dollars (\$120,500,000) in general obligation bonds and to expend the proceeds thereof for the purposes of acquiring and developing land or interests therein, constructing, reconstructing, improving, repairing and equipping new and existing parks, playgrounds, recreational facilities and areas and open space preserves and historic park facilities and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES / SI
NO / NO

AUMENTANDO OPORTUNIDADES DE RECREO CON PARQUES NUEVOS Y ESPACIOS ABIERTOS

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Veinte Millones Quinientos Mil Dólares (\$120,500,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de adquirir y desarrollar terrenos o intereses en esos, construir, reconstruir, mejorar, reparar y equipar parques nuevos y existentes, campos para jugar, instalaciones de recreo y reservas de areas y espacio abierto e instalaciones históricas en los parques y pagando todos los gastos propiamente incidentales a eso y a la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

PROPOSITION NUMBER 5 / PROPOSICION NUMERO 5

SERVING OUR COMMUNITY WITH LIBRARIES AND YOUTH, SENIOR AND CULTURAL CENTERS

Shall the City of Phoenix be authorized to issue One Hundred Thirty-Three Million Eight Hundred Thousand Dollars (\$133,800,000) in general obligation bonds and to expend the proceeds thereof for the purposes of constructing, reconstructing, improving, expanding, repairing, renovating for disability access, acquiring land and equipping new and existing libraries, senior centers, family and social service centers, convenient service centers for citizens to conduct City business, and youth and family cultural facilities and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES / SI
NO / NO

- PROPOSITION 5 TEXT CONTINUED NEXT COLUMN -

- PROPOSICION 5 TEXTO CONTINUADO EN LA SIGUIENTE COLUMNA -

- PROPOSITION 5 TEXT CONTINUED - - PROPOSICION 5 TEXTO CONTINUADO -

SIRVIENDO A NUESTRA COMUNIDAD CON BIBLIOTECAS Y CENTROS PARA JOVENES, PERSONAS DE LA TERCERA EDAD Y CULTURALES

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Treinta y Tres Millones Ocho Cientos Mil Dólares (\$133,800,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de construir, reconstruir, mejorar, extender, reparar, renovar para acceso para los deshabilitados, adquiriendo terrenos y equipando bibliotecas nuevas y existentes, centros para personas de la tercera edad, centros para servicios familiares y sociales, centros de servicio convenientes para que los ciudadanos lleven a cabo su negocio con la Ciudad, e instalaciones culturales para la juventud y familiares y pagando todos los gastos propiamente incidentales a eso y a la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

PROPOSITION NUMBER 6 / PROPOSICION NUMERO 6

PROVIDING HOUSING THAT IS AFFORDABLE TO FAMILIES AND SENIORS AND REVITALIZING NEIGHBORHOODS

Shall the City of Phoenix be authorized to issue Eighty-Five Million Dollars (\$85,000,000) in general obligation bonds and to expend the proceeds thereof for the purposes of providing housing that is affordable to families and seniors, carrying out neighborhood revitalization projects, cleaning up neighborhood pollution sites, and protecting historic homes and buildings; including constructing, reconstructing, renovating, improving, expanding, repairing, acquiring land for, and equipping, assisted housing units that will be affordable to families and senior citizens and shelters for the homeless; acquiring vacant land or blighted properties, land assembly, clearance, and providing public infrastructure and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES / SI
NO / NO

PROPORCIONAR VIVIENDAS QUE SEAN ASEQUIBLES PARA FAMILIAS Y PERSONAS DE LA TERCERA EDAD Y PARA LA REVITALIZACION DE VECINDARIOS

¿Se le autorizará a la Ciudad de Phoenix a emitir Ochenta y Cinco Millones de Dólares (\$85,000,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de proporcionar viviendas que sean asequibles para familias y personas de la tercera edad, efectuando proyectos de revitalización en los vecindarios, limpiando sitios de polución en los vecindarios, y protegiendo casas y edificios históricos; incluyendo construir, reconstruir, renovar, mejorar, extender, reparar, adquirir terrenos para, y equipar, unidades de viviendas con asistencia que serán asequibles para familias y personas de la tercera edad y resguardos para los que no tienen hogares; adquiriendo terrenos vacantes o propiedades arruinadas, armando terrenos, despejando, y proporcionando infraestructura pública y pagando todos los gastos propiamente incidentales a eso y a la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

PROPOSITION NUMBER 7 / PROPOSICION NUMERO 7

CONSTRUCTING STREETS AND STORM SEWERS FOR BETTER INFRASTRUCTURE

Shall the City of Phoenix be authorized to issue One Hundred Forty-Seven Million Four Hundred Thousand Dollars (\$147,400,000) in general obligation bonds and to expend the proceeds thereof for the purposes of acquiring land and/or rights of way, constructing, reconstructing, improving, equipping and maintaining City streets and storm sewers, detention basins and flood control projects, and projects that protect neighborhoods from traffic and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES / SI
NO / NO

CONSTRUYENDO CALLES Y ALCANTARILLADOS PARA TORMENTAS PARA UNA INFRAESTRUCTURA MEJOR

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Cuarenta y Siete Millones Cuatrocientos Mil Dólares (\$147,400,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de adquirir terrenos y/o derechos de vía, construir, reconstruir, mejorar, equipar y mantener las calles y alcantarillados para tormentas, estanques de detención, y proyectos de control de inundaciones de la Ciudad, y proyectos que protegen a los vecindarios del tráfico y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

VOTE BOTH SIDES

- OVER -

VOTE EN LOS DOS LADOS

- VUELTA -

**PROPOSITIONS AND
ARGUMENTS ARE
CONTINUED ON PAGE 37**

**LAS PROPOSICIONES Y LOS
ARGUMENTOS SE CONTINUAN
EN LA PAGINA 37**

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 3**

BALLOT ARGUMENT FOR PROPOSITION 3

The economic impact of Arizona State University coming to downtown Phoenix is huge. Not only will there be 2,500 students and 200 faculty on opening day in August, 2006 – but there will also be construction activity surrounding the renovation of several downtown existing buildings and new construction already in progress. Elliott Pollack, well-respected Arizona economist, has estimated that the economic impacts will total nearly \$1.7 billion in construction related economic output over the 10-year construction phase and nearly \$570 million in on-going annual operations output.

The on-going operations of real estate projects also create beneficial fiscal effects for a community. In addition to sales taxes collected directly from the project (retail sales taxes), building owners will pay property taxes on their properties and sales taxes on the rents they collect. Owners of residential property will pay property taxes on their residences. Faculty, staff and students will spend part of their salaries on local goods and services which will generate sales tax revenue. Simply stated, ASU will be an economic development engine as well as a workforce development engine for the entire metro region.

Submitted By:

PHIL FRANCIS
Chairman and CEO, PETS MART
19601 N. 27th Ave.
Phoenix, AZ 85027

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 3**

**ARGUMENTO DE LA BOLETA POR LA
PROPOSICION 3**

El impacto económico de que la Universidad Estatal de Arizona venga al centro de Phoenix es enorme. No solo habrá 2,500 estudiantes y 200 profesores el día de la inauguración en agosto del 2006 – sino que también habrá actividad en la construcción que rodea la renovación de varios edificios existentes en el centro y nueva construcción ya en marcha. Elliott Pollack, economista bien-respetado de Arizona, ha estimado que los impactos económicos alcanzarán un total de casi \$1.7 billones en producción económica generada relacionados a la construcción sobre la fase de 10-años de construcción y cerca de \$570 millones generados por las actividades curso anuales.

Las operaciones en curso de proyectos en bienes raíces también crean efectos fiscales beneficiosos para una comunidad. Además de los impuestos sobre las ventas colectados directamente del proyecto (impuestos de venta al menudeo), los dueños de edificios pagarán impuestos sobre la propiedad por sus propiedades y impuestos sobre las ventas sobre las rentas que colecten. Los dueños de propiedad residencial pagarán impuestos sobre la propiedad por sus residencias. El profesorado, el personal y los estudiantes gastarán parte de sus salarios en bienes y servicios locales los cuales generarán ingresos por impuestos sobre las ventas. Sencillamente, ASU será un motor de desarrollo económico así como un motor para el desarrollo de empleos para toda la región metro.

Sometido Por:

PHIL FRANCIS
Chairman and CEO, PETS MART
19601 N. 27th Ave.
Phoenix, AZ 85027

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 3

Yes on Prop #3 for Increased Educational Opportunities

Phoenix is making a strong commitment to education with the new bond measures. Proposition #3 in particular offers a comprehensive plan for increasing the educational opportunities in our city and state. At local levels, the bond will raise money for new high school education and health science facilities. Overcrowding in our high schools is a huge problem, especially with the rate of growth that Phoenix continues to experience. The bonds will help address this problem by building new, smaller high schools which will provide teachers with the opportunity to give personal attention to each student in the classroom.

The bond will also bring increased educational opportunities at the state level through the expansion of ASU. A new campus located in Phoenix will allow for greater access to higher education for our residents, as well as provide financial benefits to the city. This campus will generate 7,000 permanent jobs in Phoenix, and will promote an educational strategy of high wage jobs for our economy. The campus is to be built downtown, which would help to vitalize the district as well as join other educational and research facilities, such as the U of A medical school, a biomedical research campus, and high tech labs.

Vote YES for education.

Submitted By:

PENNY A. KOTTERMAN
Past President
Arizona Education Association
4000 N. Central, Ste 1600
Phoenix, AZ 85012

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 3

Si en la Prop #3 para Oportunidades Educativas Aumentadas

Phoenix está haciendo un cometido fuerte a la educación con las medidas de bonos nuevas. La Proposición #3 en particular ofrece un plan amplio para aumentar las oportunidades educativas en nuestra ciudad y estado. A los niveles locales, el bono recaudará dinero para nuevas instalaciones de educación secundaria y ciencias de salud. El que nuestras secundarias se encuentren repletas es un problema enorme, especialmente con la tasa de crecimiento que Phoenix continua experimentando. Los bonos ayudarán a tomar medidas para resolver este problema por medio de edificar escuelas secundarias nuevas, más pequeñas que les proporcionen a los maestros la oportunidad de dar atención personal a cada estudiante en el aula.

El bono también traerá oportunidades educativas aumentadas a nivel estatal por medio de la expansión de ASU. Un campus nuevo ubicado en Phoenix les permitirá a nuestros residentes a tener más accesibilidad a la educación superior, así como proporcionará beneficios financieros para la ciudad. Este campus generará 7,000 empleos permanentes en Phoenix, y promoverá una estrategia educativa de empleos de altos sueldos para nuestra economía. El campus se construirá en el centro, lo cual ayudaría a vitalizar el distrito así como sumarse a otras instalaciones educativas y de investigación, tales como la escuela de medicina de la U of A, un campus de investigación biomédica, y laboratorios de alta tecnología.

Vote SI por la educación.

Sometido Por:

PENNY A. KOTTERMAN
Past President
Arizona Education Association
4000 N. Central, Ste 1600
Phoenix, AZ 85012

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 3**

Vote Yes to Support our Children’s Education

My husband and I have lived in central Phoenix for almost 25 years and have two children attending public schools. Our son and daughter have been able to participate in public school choice offered by our local school districts, including Montessori programs, a traditional school, and a magnet international studies program.

This bond will expand public school choice by providing capital support to specialized science, nursing, and technology high schools throughout Phoenix. These smaller schools will connect students to higher education and good jobs and benefit our entire Valley economy.

A Phoenix ASU campus will increase the options our students have for higher education and provide another important economic stimulus for our region. The medical and pharmacy schools will be the anchor for a scientific research campus that all our families will benefit from.

Don’t let anyone tell you this will raise your property taxes! It won’t!

Don’t let anyone tell you this will negatively impact regular city services! In fact, operations for all the programs in Proposition 3 will be paid for by the school districts and universities – not city taxpayers!

Vote YES to increase educational options and economic opportunity for Phoenix children!

Submitted By:

SUE THOMAS
301 W. Lynwood St.
Phoenix, AZ 85003

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 3**

Vote Si para Apoyar la Educación de nuestros Niños

Mi esposo y Yo hemos vivido en la parte central de Phoenix por casi 25 años y tenemos dos hijos asistiendo a escuelas públicas. Nuestro hijo e hija han podido participar en escoger el tipo de escuelas públicas ofrecidas por nuestros distritos escolares locales, incluyendo programas de Montessori, una escuela tradicional, y un programa magneto de estudios internacionales.

Este bono aumentará el poder escoger una escuela pública proporcionando apoyo capital para escuelas secundarias especializadas en ciencia, enfermería, y tecnología a través de Phoenix. Estas escuelas más pequeñas conectarán a los estudiantes a la educación superior y buenos trabajos y beneficiarán a toda la economía de nuestro Valle.

Un campus de ASU en Phoenix aumentará las opciones que tengan nuestros estudiantes para educación superior y proporcionará otro estímulo económico importante para nuestra región. Las escuelas de medicina y farmacología serán el ancla para un campus de investigación científica de la cual todas nuestras familias se beneficiarán.

¡No dejen que nadie les diga que esto aumentara sus impuestos de propiedad! ¡No lo hará!

¡No dejen que nadie les diga que esto impactará negativamente los servicios regulares de la ciudad! ¡En realidad, las operaciones para todos los programas en la Proposición 3 serán pagadas por los distritos escolares y las universidades – no por los contribuyentes de la ciudad!

¡Vote SI para aumentar las opciones educativas y oportunidades económicas para los niños de Phoenix!

Sometido Por:

SUE THOMAS
301 W. Lynwood St.
Phoenix, AZ 85003

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 3

Four More Reasons Why We Should Support Proposition #3

I am a single family homeowner who lives with his wife, two kids and four Golden Retrievers in the Camelback Corridor.

Supporters of ASU's downtown campus have focused on the sound bites of why you should vote for this bond issue – jobs created, the importance of education, lower crime, a 24/7 downtown, etc. I would like to focus on four other reasons why a Phoenixian should support it.

1. **Proactively Planning for the Future** – Simply put, demand for ASU's colleges (for example, the College of Nursing) will soon outstrip supply. Phoenix's ability to generate medium/high income jobs is correlated to its ability to provide the best and most accessible higher education.
2. **Honoring Our Commitments to Downtown** – Chase Field, the Expansion of the Civic Plaza, and TGen are examples of projects planned to revitalize downtown. We cannot turn our backs on previous investments and leave downtown revitalization to chance. ASU's campus will provide the needed momentum for the flywheel of downtown revitalization to turn on its own (fed by private sector investment).
3. **Bang for the Buck** – For all its benefits, we only pay for a portion of ASU's buildings and infrastructure; ASU (not us) will pay for the operating expenses.
4. **What is that Alternative to ASU's Campus for Downtown Revitalization?** None. This is it! Vote against it and you are choosing a city of sprawling suburbs and towns without a center that pulls it together and defines it as the progressive and forward-thinking capital of the Southwest; a city without a heart.

Have a heart? Support Proposition #3!

Submitted By:

ALEX TAUBER
4801 N. 29th Pl.
Phoenix, AZ 85016

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 3

Cuatro más Razones por las Cuales Debemos Apoyar la Proposición #3

Yo soy un dueño de una casa familiar individual que vive con su esposa, dos hijos y 4 Perros Cobradores Dorados en al Corredor Camelback.

Los que apoyan el campus de ASU en el centro se han enfocado en las declaraciones de sonido de porqué usted debe votar por este asunto de bonos – los empleos creados, la importancia de la educación, la reducción del nivel de crimen, un centro de 24/7, etc. A mi me gustaría enfocarme en cuatro otras razones por las cuales un Phoenixense debería apoyarlo.

1. **Planeación Proactiva Para el Futuro** – Puesto sencillamente, la demanda para los colegios de ASU (por ejemplo el Colegio de Enfermería) pronto no podrá con la demanda. La habilidad de Phoenix para generar empleos de ingresos medios/altos está correlacionada con su habilidad para proporcionar la educación superior mejor y más accesible.
2. **Honrando Nuestro Cometido para el Centro** – Chase Field, la expansión de la Plaza Cívica, y TGen son ejemplos de proyectos planeados para revitalizar el centro. No podemos darle la espalda a las inversiones previas y dejar la revitalización del centro a ver que suerte le toca. El campus de ASU proporcionará el impulso necesario para que el volumen de la revitalización del centro se mueva por si misma (ayudada por las inversiones del sector privado).
3. **Mucho por el Peso** – Por todos sus beneficios, solo pagamos por una porción de los edificios e infraestructura; de ASU (nosotros no) pagaremos por los gastos de operaciones.
4. **¿Cuál es esa Alternativa al Campus de ASU para la Revitalización del Centro?** Ninguna. ¡Esto es todo! Vote en contra y está escogiendo una ciudad de suburbios y pueblos desparramados sin un centro que una a todo junto y lo defina como la capital progresiva y con pensamiento-futurista del Sudoeste; una ciudad sin un corazón.

¿Tlenc corazón? ¡Apoye la Proposición #3!

Sometido Por:

ALEX TAUBER
4801 N. 29th Pl.
Phoenix, AZ 85016

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 3

Support Small High Schools for Phoenix Students

Phoenix voters have an opportunity this year to strengthen our economic future and provide more high quality options for high school students, all without raising taxes. The City has already worked with our public school system to develop a Bioscience High School to open this fall and a Public Safety High School that will open in January. Now, approval of Proposition 3 will help open three more small high schools, focused on nursing, science, engineering and/or technology. These small high schools will all be developed and operated by local school districts.

Phoenix students will be able to get a high school diploma and a head start on college credits leading to a profession as a nurse, scientist, or health technician. Graduates from these schools will be on the fast track to a career that they chose, with built-in economic opportunity.

These schools will generate economic opportunity, jobs, and ultimately revenue that can be spent on Phoenix neighborhoods and public safety. They are vital to the future of Phoenix families and children, improving educational opportunity and laying a foundation for continued economic growth.

And building these schools will NOT raise taxes.

For the future of our children, please join us in supporting Proposition 3.

Submitted By:

KENT P. SCRIBNER
Superintendent, Isaac School District #5
3348 W. McDowell Rd.
Phoenix, AZ 85009

RUTH ANN MARSTON
Governing Board President
Phoenix Elementary School District #1
57 W. Vernon Ave.
Phoenix, AZ 85003

JOHN H. WRIGHT, III
President
Arizona Education Assoc.
4000 N. Central Ave., Ste 1600
Phoenix, AZ 85012

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 3

Apoyen Escuelas Secundarias Pequeñas para los Estudiantes de Phoenix

Este año los votantes de Phoenix tienen una oportunidad para reforzar nuestro futuro económico y proporcionar más opciones de alta calidad para los estudiantes de secundaria, todo sin un aumento de impuestos. La ciudad ya ha trabajado con nuestro sistema de escuelas públicas para desarrollar una Escuela Secundaria de Biociencia para que abra este otoño y una Escuela Secundaria de Seguridad Pública que abrirá en enero. Ahora, la aprobación de la Proposición 3 ayudará a abrir tres escuelas secundarias pequeñas más. Enfocadas en enfermería, ciencia, ingeniería y/o tecnología. Todas estas escuelas secundarias pequeñas serán desarrolladas y operadas por distritos escolares locales.

Los estudiantes de Phoenix podrán obtener una diploma de escuela secundaria y un adelanto en sus créditos universitarios para una profesión tal como una enfermera, científico, o técnico de salud. Los graduados de estas escuelas estarán en un camino rápido hacia una carrera que ellos escogieron, con oportunidades económicas incorporadas.

Estas escuelas generarán oportunidad económica, trabajos, y ultimadamente ingresos que pueden ser gastados en los vecindarios de Phoenix y en seguridad pública. Son vitales para el futuro de las familias y niños de Phoenix, mejorando la oportunidad educativa y depositando los cimientos para un crecimiento económico continuo.

Y el construir estas escuelas NO aumentará los impuestos.

Para el futuro de nuestros hijos, por favor únanse a nosotros en apoyar la Proposición 3.

Sometido Por:

KENT P. SCRIBNER
Superintendent, Isaac School District #5
3348 W. McDowell Rd.
Phoenix, AZ 85009

RUTH ANN MARSTON
Governing Board President
Phoenix Elementary School District #1
57 W. Vernon Ave.
Phoenix, AZ 85003

JOHN H. WRIGHT, III
President
Arizona Education Assoc.
4000 N. Central Ave., Ste 1600
Phoenix, AZ 85012

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 3

Vote Yes on Prop 3 to Build Small Schools and Classrooms with No Tax Increase

A YES vote will result in the building of small schools and classrooms with no tax increase.

There is no viable alternative to Prop 3 for providing for these new educational facilities.

Property taxes are used to repay voter-approved bonds. The facilities you see every day – police and fire stations, parks, and libraries – are built with bonds. When you make a major purchase like a house you most likely went to the bank and took out a mortgage. The bank paid the home builder. You paid back the bank over several years in amounts that fit into your monthly budget. Cities acquire major facilities in much the same way. But, rather than taking out a mortgage, the city issues bonds with the voters' approval. The bonds are then paid off with tax revenue.

The total Phoenix property tax rate has not changed for 10 years and will not change as a result of the 2006 bond program. As we pay off old bonds, we make room for new bonds with no increase in the property tax rate.

The combination of natural growth in property tax revenues and the retiring of old bonds make it possible to support a 2006 bond program with no increase in the property tax rate.

Please vote yes for all seven bonds to maintain the high quality of life for our rapidly growing community.

Submitted By:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 3

Vote SI en la Prop 3 para Construir Esuelas y Aulas Pequeñas Sin Ningún Aumento de Impuestos

Un voto SI resultará en la construcción de escuelas y aulas pequeñas sin ningún aumento de impuestos.

No hay ninguna alternativa viable a la Prop 3 para proporcionar estas instalaciones educativas nuevas.

Los impuestos sobre la propiedad se utilizan para pagar bonos aprobados por los votantes. Las instalaciones que usted ve todos los días – estaciones de policía y bomberos, parques, y bibliotecas – se construyen con bonos. Cuando usted hace una compra muy importante como una casa lo más seguro es que fue al banco y saco una hipoteca. El banco le pagó al constructor de la casa. Usted le regresó su dinero al banco sobre un período de varios años en cantidades que formaban parte de su presupuesto mensual. Las ciudades adquieren instalaciones principales de una manera muy parecida. Pero, en vez de sacar una hipoteca, la ciudad emite bonos con la aprobación de los votantes. Entonces, los bonos se pagan con los ingresos de los impuestos.

La tasa total de impuestos sobre la propiedad en Phoenix no ha cambiada en 10 años y no cambiará como resultado del programa de bonos del 2006. A medida de que paguemos los bonos antiguos, hacemos lugar para los bonos nuevos sin un aumento en la tasa de impuestos sobre la propiedad.

La combinación del crecimiento natural en los ingresos de impuestos sobre la propiedad y la retirada de los bonos antiguos hacen posible el apoyo al programa de bonos del 2006 sin un aumento en la tasa de impuestos sobre la propiedad.

Por favor vote si por todos los siete bonos para mantener la calidad de vida alta para nuestra rápidamente creciente comunidad.

Sometido Por:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN OPPOSITION PROPOSITION NUMBER 3

VOTE NO ON PROPOSAL 3

A YES vote will result in a property tax levy as indicated by the city in the proposal question.

A NO vote will result in a budget surplus for the city and a subsequent reduction in your city property tax levy rate as required by ARS Title 42, Chapter 17, Articles 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

This \$198,700,000 bond proposal could cost taxpayers as much as \$635,840,000 because the city has failed to adequately explain that they are asking you to approve the measure at an up-to 12% interest rate and up-to 25 year bond term.

If you vote NO there will be MORE money available for building small high schools, higher education and health science facilities as well as a future property tax rate reduction achieved through elimination of interest payments and bond sales commissions.

The county is raising your property taxes this year by 23% on average.

Vote NO to free up that money for MORE small high schools, higher education and health science facilities and also for a REDUCTION in property tax you pay.

Submitted By:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

ARGUMENTO EN OPOSICION PROPOSICION NUMERO 3

VOTE NO EN LA PROPUESTA 3

Un voto SI resultará en una tasación de impuestos sobre la propiedad según indicado por la ciudad en la cuestión de la propuesta.

Un voto NO resultará en un excedente del presupuesto por la ciudad y una consiguiente reducción en la tasa de sus impuestos sobre la propiedad de la ciudad según requerido por ARS Título 42, Capítulo 17, Artículos 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

Esta propuesta de bonos de \$198,700,000 podría costarles a los contribuyentes tanto como \$635,840,000 debido a que la ciudad ha fallado en explicar adecuadamente que están pidiéndoles que aprueben la medida en una tasa de intereses hasta del 12% y hasta de un término de bonos de 25 años.

Si usted vota NO habrá MAS dinero disponible para construir escuelas secundarias pequeñas. Instalaciones de educación superior y ciencias de salud así como una reducción de la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y comisiones en la venta de bonos.

El condado le está aumentando sus impuestos de propiedad este año por un promedio del 23%.

Vote NO para liberar ese dinero para MAS escuelas secundarias pequeñas, instalaciones de educación superior y ciencias de salud y también para una REDUCCIÓN en los impuestos sobre la propiedad que usted paga.

Sometido Por:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

PROPOSITION NUMBER 4

Increasing Recreational Opportunities with New Parks and Open Spaces

Shall the City of Phoenix be authorized to issue One Hundred Twenty Million Five Hundred Thousand Dollars (\$120,500,000) in general obligation bonds and to expend the proceeds thereof for the purposes of acquiring and developing land or interests therein, constructing, reconstructing, improving, repairing and equipping new and existing parks, playgrounds, recreational facilities and areas and open space preserves and historic park facilities and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES ←

NO ←

PROPOSICION NUMERO 4

Aumentando Oportunidades de Recreo con Parques Nuevos y Espacios Abiertos

¿ Se le autorizará a la Ciudad de Phoenix a emitir Ciento Veinte Millones Quinientos Mil Dólares (\$120,500,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de adquirir y desarrollar terrenos o intereses en esos, construir, reconstruir, mejorar, reparar y equipar parques nuevos y existentes, campos para jugar, instalaciones de recreo y reservas de áreas y espacio abierto e instalaciones históricas en los parques y pagando todos los gastos propiamente incidentales a eso y a la emisión de dichos bonos?

Los bonos serán de una o más series, no correrán por más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

SI ←

NO ←

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 4**

HELP THE ZOO RENEW

The Phoenix Zoo is a private non-profit organization that has served our community for 44 years without public support. We have spent over \$400 million exhibiting animals and celebrating nature with over 30 million visitors. In our increasingly urban society, helping people - and particularly children -- learn to enjoy and nurture the natural world is critical and will become even more so in the future. Our infrastructure (water and sewer) needs to be renewed so we can continue to be of service while embarking upon an ambitious and exciting plan to improve the entire Zoo. Please vote "yes" on Proposition 4 and assist us in renewing your Phoenix Zoo.

Submitted By:

JEFF WILLIAMSON
CEO/President
Phoenix Zoo
455 N. Galvin Pkwy
Phoenix, AZ 85008-3431

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 4**

AYUDE AL ZOOLOGICO A RENOVAR

El Zoológico de Phoenix es una organización privada no lucrativa que ha servido a nuestra comunidad por 44 años sin apoyo del público. Hemos gastado más de \$400 millones exhibiendo a los animales y celebrando a la naturaleza con más de 30 millones de visitantes. En nuestra sociedad urbana cada vez más creciente, es crítico, y lo será aun más en el futuro ayudarle a la gente – y particularmente a los niños – a que aprendan a disfrutar y fomentar el mundo natural. Nuestra infraestructura (agua y alcantarillas) tiene que ser renovada para que podamos continuar dando servicio mientras nos embarcamos sobre un plan ambicioso y excitante para mejorar el Zoológico entero. Por favor vote "si" en la Proposición 4 y asístanos en renovar su Zoológico de Phoenix.

Sometido Por:

JEFF WILLIAMSON
CEO/President
Phoenix Zoo
455 N. Galvin Pkwy
Phoenix, AZ 85008-3431

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 4

Arizona Bridge to Independent Living & Disability Community Encourages You to Vote YES on Proposition 4!

Arizona Bridge to Independent Living (ABIL) enthusiastically supports and encourages you to **vote YES on Proposition 4**. Prop 4 will increase recreational opportunities for persons with disabilities by creating new parks and open spaces.

Among these, if Prop 4 is passed, ABIL, in collaboration with the City of Phoenix Parks & Recreation Programs, will construct a state-of-the-art, universally accessible, **“Sports, Recreation and Fitness Center for Persons with Disabilities.”** This Recreation Center will accommodate a wide array of competitive and recreational programs for people living with disabilities throughout the Valley including:

- wheelchair basketball,
- wheelchair floor-hockey,
- quad rugby,
- over-the-line softball,
- wheelchair tennis,
- hand cycling,
- wheelchair racing,
- power-soccer,
- and many other therapeutic and recreational programs.

A Sports & Recreation Center will meet the increasing challenges faced by Phoenix’s growing population of people with disabilities and enhance their opportunities to live successful, integrated and independent lives. It will change thousands of lives each year by improving attitudes, self-esteem and confidence of people living with disabilities.

ABIL is a non-profit organization with an exemplary 25-year history of serving Phoenix residents with disabilities. A YES Vote on Prop 4 will leverage City of Phoenix resources and provide a valuable community asset for our ever-growing population of persons with disabilities.

ABIL encourages you to Vote YES on Proposition 4, and to Vote YES on all 7 of the 2006 Phoenix Bond Propositions. **The 2006 Phoenix Bond initiative is a comprehensive plan that will ensure the quality of life for our rapidly growing community with “no new taxes.”** Please support the entire 2006 Phoenix Bond initiative!

Submitted By:

PHIL PANGRAZIO
Executive Director
Arizona Bridge to Independent Living
1229 E. Washington St.
Phoenix, AZ 85034

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 4

Arizona Bridge to Independent Living & Disability Community Les Exhorta a ¡Votar SI en la Proposición 4!

Arizona Bridge to Independent Living (ABIL) apoya con entusiasmo y les exhorta a que **voten SI en la Proposición 4**. La Prop 4 aumentará las oportunidades de recreo para las personas con incapacidades por medio de la creación de parques y espacios abiertos nuevos.

Entre estos, si la Prop 4 es aprobada, ABIL, en colaboración con los Programas de Parques y Recreo de la Ciudad de Phoenix, construirán un **“Centro de Deportes, Recreo y Habilitación para Personas con Incapacidades”** con la última tecnología y universalmente accesible. Este Centro de Recreo acomodará un amplio conjunto de programas de competencias y recreo para la gente que vive con incapacidades en todas partes del Valle incluyendo:

- básquetbol en silla de ruedas,
- hockey de piso en silla de ruedas,
- rugby quad,
- béisbol de pelota blanda sobre la-línea,
- tenis en silla de ruedas,
- bicicleta de mano,
- carreras en silla de ruedas,
- fútbol en silla de ruedas
- y muchos otros programas terapéuticos y recreativos

Un Centro de Deportes & Recreo enfrentará los retos aumentados encontrados por una población creciente de gente con incapacidades en Phoenix y aumentará sus oportunidades para vivir vidas exitosas, integradas e independientes. Cambiará miles de vidas cada año al mejorar las actitudes, auto-estima y confianza de la gente que vive con incapacidades.

ABIL es una organización no-lucrativa con un historial ejemplar de 25-años de servir a los residentes de Phoenix con incapacidades. Un Voto SI en la Prop 4 le dará palanca a los recursos de la Ciudad de Phoenix y proporcionará un recurso comunitario valuable por nuestra siempre-creciente población de personas con incapacidades.

ABIL les aconseja a que Voten SI en la Proposición 4, y que Voten SI en todas las 7 Proposiciones de Bonos de Phoenix del 2006. **La iniciativa de Bonos de Phoenix del 2006 es un plan integral que asegurará la calidad de vida para nuestra rápidamente creciente comunidad con “ningunos impuestos nuevos.”** ¡Por favor apoye toda la iniciativa de Bonos de Phoenix del 2006!

Sometido Por:

PHIL PANGRAZIO
Executive Director
Arizona Bridge to Independent Living
1229 E. Washington St.
Phoenix, AZ 85034

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 4

Vote Yes on Prop 4 to Build and Parks Provide Open Space with No Tax Increase

A YES vote will result in providing new and improved parks and open space with no tax increase.

There is no viable alternative to Prop 4 for providing the people of Phoenix with new and improved parks and open space.

Property taxes are used to repay voter-approved bonds. The facilities you see every day – police and fire stations, parks, and libraries – are built with bonds. When you make a major purchase like a house you most likely went to the bank and took out a mortgage. The bank paid the home builder. You paid back the bank over several years in amounts that fit into your monthly budget. Cities acquire major facilities in much the same way. But, rather than taking out a mortgage, the city issues bonds with the voters' approval. The bonds are then paid off with tax revenue.

The total Phoenix property tax rate has not changed for 10 years and will not change as a result of the 2006 bond program. As we pay off old bonds, we make room for new bonds with no increase in the property tax rate.

The combination of natural growth in property tax revenues and the retiring of old bonds make it possible to support a 2006 bond program with no increase in the property tax rate.

Please vote yes for all seven bonds to maintain the high quality of life for our rapidly growing community.

Submitted By:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 4

Vote Si en la Prop 4 para Construir y Parques Proporcionar Espacio Abierto sin Ningún Aumento de Impuestos

Un voto SI resultará en proporcionar parques nuevos y mejorados y espacio abierto sin ningún aumento de impuestos.

No hay ninguna alternativa viable a la Prop 4 para proporcionarle a la gente de Phoenix parques y espacios abiertos nuevos y mejorados.

Los impuestos sobre la propiedad se utilizan para pagar bonos aprobados por los votantes. Las instalaciones que usted ve todos los días – estaciones de policía y bomberos, parques, y bibliotecas – se construyen con bonos. Cuando usted hace una compra muy importante como una casa lo más seguro es que fue al banco y saco una hipoteca. El banco le pagó al constructor de la casa. Usted le regresó su dinero al banco sobre un período de varios años en cantidades que formaban parte de su presupuesto mensual. Las ciudades adquieren instalaciones principales de una manera muy parecida. Pero, en vez de sacar una hipoteca, la ciudad emite bonos con la aprobación de los votantes. Entonces, los bonos se pagan con los ingresos de los impuestos.

La tasa total de impuestos sobre la propiedad en Phoenix no ha cambiada en 10 años y no cambiará como resultado del programa de bonos del 2006. A medida de que paguemos los bonos antiguos, hacemos lugar para los bonos nuevos sin un aumento en la tasa de impuestos sobre la propiedad.

La combinación del crecimiento natural en los ingresos de impuestos sobre la propiedad y la retirada de los bonos antiguos hacen posible el apoyo al programa de bonos del 2006 sin un aumento en la tasa de impuestos sobre la propiedad.

Por favor vote si por todos los siete bonos para mantener la calidad de vida alta para nuestra rápidamente creciente comunidad.

Sometido Por:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN OPPOSITION PROPOSITION NUMBER 4

VOTE NO ON PROPOSAL 4

A YES vote will result in a property tax levy as indicated by the city in the proposal question.

A NO vote will result in a budget surplus for the city and a subsequent reduction in your city property tax levy rate as required by ARS Title 42, Chapter 17, Articles 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

This \$120,500,000 bond proposal could cost taxpayers as much as \$385,600,000 because the city has failed to adequately explain that they are asking you to approve the measure at an up-to 12% interest rate and up-to 25 year bond term.

If you vote NO there will be MORE money available for recreational opportunities, new parks and open spaces as well as a future property tax rate reduction achieved through elimination of interest payments and bond sales commissions.

The county is raising your property taxes this year by 23% on average.

Vote NO to free up that money for MORE recreational opportunities, new parks and open spaces and also for a REDUCTION in property tax you pay.

Submitted By:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN OPOSICION PROPOSICION NUMERO 4

VOTE NO EN LA PROPOSTA 4

Un voto SI resultará en una tasación de impuestos sobre la propiedad según indicado por la ciudad en la cuestión de la propuesta.

Un voto NO resultará en un excedente del presupuesto por la ciudad y una consiguiente reducción en la tasa de sus impuestos sobre la propiedad de la ciudad según requerido por ARS Título 42, Capítulo 17, Artículos 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

Esta propuesta de bonos de \$120,500,000 podría costarles a los contribuyentes tanto como \$385,600,000 debido a que la ciudad ha fallado en explicar adecuadamente que están pidiéndoles que aprueben la medida en una tasa de intereses hasta del 12% y hasta de un término de bonos de 25 años.

Si usted vota NO habrá MAS dinero disponible para oportunidades recreativas, parques nuevos y espacios abiertos así como una reducción futura de la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y comisiones de la venta de bonos.

El condado le está aumentando sus impuestos de propiedad este año por un promedio del 23%.

Vote NO para liberar ese dinero para MAS oportunidades recreativas, parques nuevos y espacios abiertos y también para una REDUCCIÓN en los impuestos sobre la propiedad que usted paga.

Sometido Por:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

PROPOSITION NUMBER 5

Serving Our Community with Libraries and Youth, Senior and Cultural Centers

Shall the City of Phoenix be authorized to issue One Hundred Thirty-Three Million Eight Hundred Thousand Dollars (\$133,800,000) in general obligation bonds and to expend the proceeds thereof for the purposes of constructing, reconstructing, improving, expanding, repairing, renovating for disability access, acquiring land and equipping new and existing libraries, senior centers, family and social service centers, convenient service centers for citizens to conduct City business, and youth and family cultural facilities and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES ←

NO ←

PROPOSICION NUMERO 5

Sirviendo a nuestra Comunidad con Bibliotecas y Centros para Jóvenes, Personas de la Tercera Edad y Culturales

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Treinta y Tres Millones Ocho Cientos Mil Dólares (\$133,800,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de construir, reconstruir, mejorar, extender, reparar, renovar para acceso para los deshabilitados, adquiriendo terrenos y equipando bibliotecas nuevas y existentes, centros para personas de la tercera edad, centros para servicios familiares y sociales, centros de servicio convenientes para que los ciudadanos lleven a cabo su negocio con la Ciudad, e instalaciones culturales para la juventud y familiares y pagando todos los gastos propiamente incidentales a eso y a la emisión de dichos bonos?

Los bonos serán de una o más series, no correrán por más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

SI ←

NO ←

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 5**

Every day of the week, thousands of children and adults of all ages visit Phoenix libraries to read, research and learn for knowledge and for pleasure. Libraries change lives – literally. Proposition 5 will provide funds for expanding two libraries, for making system-wide improvements in technology and self-service checkout capability and for joining in a partnership with the community college district to construct a library. We urge you to join us in voting for Proposition 5 on the ballot, providing funds for libraries and youth, senior and cultural centers.

Submitted By:

JAN HARELSON
President
Friends of the Phoenix Public Library
1221 N. Central Ave.
Phoenix, AZ 85004

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 5**

Cada día de la semana, miles de niños y adultos de todas las edades visitan las bibliotecas de Phoenix para leer, hacer investigación y aprender por obtener conocimientos y por placer. Las bibliotecas cambian vidas – literalmente. La Proposición 5 proporcionará fondos para agrandar dos bibliotecas, para hacer mejoras tecnológicas y en la capacidad del autoservicio para obtener el préstamo de libros en el sistema total y para unirse en una sociedad con el distrito de colegio comunitario para construir una biblioteca. Les recomendamos que se unan a nosotros en votar por la Proposición 5 en la boleta, proporcionando fondos para bibliotecas y centros para jóvenes, personas de la tercera edad y culturales.

Sometido Por:

JAN HARELSON
President
Friends of the Phoenix Public Library
1221 N. Central Ave.
Phoenix, AZ 85004

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 5**

Preserve Our Cultural Heritage
Vote Yes on Prop #5

Preserving our cultural heritage is beneficial to all Phoenix residents and helps to create an understanding and appreciation of our diverse cultures.

Funding allocated through Prop #5 will provide for improvements in our Hispanic agencies and assist in providing necessary services and community outreach.

Please join us in voting Yes on Prop #5 to enrich our cultural knowledge and build on the education of our community.

Submitted By:

HARRY GAREWAL
President/CEO
Arizona Hispanic CoC
255 E. Osborn Rd Ste 201
Phoenix, AZ 85012

PETE GARCIA
President/CEO – CPLC
EDMUNDO HIDALGO
Chief Operating Officer
Chicanos Por La Causa, Inc.
1112 E. Buckeye Rd
Phoenix, AZ 85034

LUIS IBARRA
President/CEO
Friendly House
802 S. 1st Ave.
Phoenix, AZ 85003

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 5**

Conserve Nuestra Herencia Cultural
Vote Si en la Prop #5

Conservar nuestra herencia cultural es beneficioso para todos los residentes de Phoenix y ayuda a crear un entendimiento y apreciación de nuestras culturas diversas.

Los fondos asignados por medio de la Prop #5 proporcionarán mejoras en nuestras agencias Hispánicas y asistirán en proporcionar servicios necesarios y mayor alcance comunitario.

Por favor únanse a nosotros votando Si en la Prop #5 para enriquecer nuestro conocimiento cultural y edificar sobre la educación de nuestra comunidad.

Sometido Por:

HARRY GAREWAL
President/CEO
Arizona Hispanic CoC
255 E. Osborn Rd Ste 201
Phoenix, AZ 85012

PETE GARCIA
President/CEO – CPLC
EDMUNDO HIDALGO
Chief Operating Officer
Chicanos Por La Causa, Inc.
1112 E. Buckeye Rd
Phoenix, AZ 85034

LUIS IBARRA
President/CEO
Friendly House
802 S. 1st Ave.
Phoenix, AZ 85003

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 5**

As former mayors of the city of Phoenix, we urge you to join us in voting "yes" on Proposition 5 and support a key resource for our whole community, our libraries. Not only will Proposition 5 provide funds for expanding two libraries, it also will provide improvements and self service checkout capability throughout the library system. Finally, it will enable the city to join in a partnership with the Maricopa Community College District to construct an additional much-needed library. Please vote "yes" on Proposition 5 and provide needed funds for libraries and youth, senior and cultural centers.

Submitted By:

Mayor MILT GRAHAM
P. O. Box 1790
Phoenix, AZ 85001

Mayor JOHN DRIGGS
P. O. Box 1790
Phoenix, AZ 85001

Mayor TERRY GODDARD
P. O. Box 1790
Phoenix, AZ 85001

Mayor PAUL JOHNSON
P. O. Box 1790
Phoenix, AZ 85001

Mayor SKIP RIMSZA
P. O. Box 1790
Phoenix, AZ 85001

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 5**

Como alcaldes anteriores de la ciudad de Phoenix, les exhortamos que se unan con nosotros votando "si" en la Proposición 5 y que apoyen un recurso principal para toda nuestra comunidad, nuestras bibliotecas. No solo proporcionará fondos la Proposición 5 para agrandar 2 bibliotecas, también proporcionará mejoras y la capacidad para auto servicio para sacar libros por todo el sistema de bibliotecas. Finalmente, le permitirá a la ciudad a unirse en una sociedad con el Distrito de Colegios Comunitarios de Maricopa para construir una muy-necesitada biblioteca adicional. Por favor vote "si" en la Proposición 5 y proporcione fondos necesarios para bibliotecas y centros para jóvenes, personas de la tercera edad y culturales.

Sometido Por:

Mayor MILT GRAHAM
P.O. Box 1790
Phoenix, AZ 85001

Mayor JOHN DRIGGS
P.O. Box 1790
Phoenix, AZ 85001

Mayor TERRY GODDARD
P.O. Box 1790
Phoenix, AZ 85001

Mayor PAUL JOHNSON
P.O., Box 1790
Phoenix, AZ 85001

Mayor SKIP RIMSZA
P.O. Box 1790
Phoenix, AZ 85001

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 5

Vote Yes on Prop 5 to Build Senior Centers and Libraries with No Tax Increase

A YES vote will result in the building of senior centers and libraries with no tax increase.

There is no viable alternative to Prop 5 for providing for new and improved senior center and library facilities.

Property taxes are used to repay voter-approved bonds. The facilities you see every day – police and fire stations, parks, and libraries – are built with bonds. When you make a major purchase like a house you most likely went to the bank and took out a mortgage. The bank paid the home builder. You paid back the bank over several years in amounts that fit into your monthly budget. Cities acquire major facilities in much the same way. But, rather than taking out a mortgage, the city issues bonds with the voters' approval. The bonds are then paid off with tax revenue.

The total Phoenix property tax rate has not changed for 10 years and will not change as a result of the 2006 bond program. As we pay off old bonds, we make room for new bonds with no increase in the property tax rate.

The combination of natural growth in property tax revenues and the retiring of old bonds make it possible to support a 2006 bond program with no increase in the property tax rate.

Please vote yes for all seven bonds to maintain the high quality of life for our rapidly growing community.

Submitted By:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 5

Vote Si en la Prop 5 para Construir Centros para Personas de la Tercera Edad y Bibliotecas sin Ningún Aumento de Impuestos

Un voto SI resultará in la construcción de centros para personas de la tercera edad y bibliotecas sin ningún aumento de impuestos.

No hay ninguna alternativa viable para la Prop 5 para proporcionar este centro mejorado para personas de la tercera edad e instalaciones para bibliotecas.

Los impuestos sobre la propiedad se utilizan para pagar bonos aprobados por los votantes. Las instalaciones que usted ve todos los días – estaciones de policía y bomberos, parques, y bibliotecas – se construyen con bonos. Cuando usted hace una compra muy importante como una casa lo más seguro es que fue al banco y saco una hipoteca. El banco le pagó al constructor de la casa. Usted le regresó su dinero al banco sobre un período de varios años en cantidades que formaban parte de su presupuesto mensual. Las ciudades adquieren instalaciones principales de una manera muy parecida. Pero, en vez de sacar una hipoteca, la ciudad emite bonos con la aprobación de los votantes. Entonces, los bonos se pagan con los ingresos de los impuestos

La tasa total de impuestos sobre la propiedad en Phoenix no ha cambiada en 10 años y no cambiará como resultado del programa de bonos del 2006. A medida de que paguemos los bonos antiguos, hacemos lugar para los bonos nuevos sin un aumento en la tasa de impuestos sobre la propiedad.

La combinación del crecimiento natural en los ingresos de impuestos sobre la propiedad y la retirada de los bonos antiguos hacen posible el apoyo al programa de bonos del 2006 sin un aumento en la tasa de impuestos sobre la propiedad.

Por favor vote si por todos los siete bonos para mantener la calidad de vida alta para nuestra rápidamente creciente comunidad.

Sometido Por:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN OPPOSITION
PROPOSITION NUMBER 5**

VOTE NO ON PROPOSITION 5

A YES vote will result in a property tax levy as indicated by the city in the proposal question.

A NO vote will result in a budget surplus for the city and a subsequent reduction in your city property tax levy rate as required by ARS Title 42, Chapter 17, Articles 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

This \$133,800,000 bond proposal could cost taxpayers as much as \$428,160,000 because the city has failed to adequately explain that they are asking you to approve the measure at an up-to 12% interest rate and up-to 25 year bond term.

If you vote NO there will be MORE money available for libraries, youth, senior and cultural centers as well as a future property tax rate reduction achieved through elimination of interest payments and bond sales commissions.

The county is raising your property taxes this year by 23% on average.

Vote NO to free up that money for MORE libraries, youth, senior and cultural centers and also for a REDUCTION in property tax you pay. <http://www.bondtruth.com>

Submitted By:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

**ARGUMENTO EN OPOSICION
PROPOSICION NUMERO 5**

VOTE NO EN LA PROPOSICION 5

Un voto SI resultará en una tasación de impuestos sobre la propiedad según indicado por la ciudad en la cuestión de la propuesta.

Un voto NO resultará en un excedente del presupuesto por la ciudad y una consiguiente reducción en la tasa de sus impuestos sobre la propiedad de la ciudad según requerido por ARS Título 42, Capítulo 17, Artículos 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

Esta propuesta de bonos de \$133,800,000 podría costarles a los contribuyentes tanto como \$428,160,000 debido a que la ciudad ha fallado en explicar adecuadamente que están pidiéndoles que aprueben la medida en una tasa de intereses hasta del 12% y hasta de un término de bonos de 25 años.

Si usted vota NO habrá MAS dinero disponible para bibliotecas, centros para la juventud, personas de la tercera edad y culturales así como una reducción futura de la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y comisiones en la venta de bonos.

El condado le está aumentando sus impuestos de propiedad este año por un promedio del 23%.

Vote NO para liberar ese dinero para MAS bibliotecas, centros para la juventud, personas de la tercera edad y culturales y también para una REDUCCIÓN en los impuestos de propiedad que usted paga. <http://www.bondtruth.com>

Sometido Por:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

PROPOSITION NUMBER 6

Providing Housing that is Affordable to Families and Seniors and Revitalizing Neighborhoods

Shall the City of Phoenix be authorized to issue Eighty-Five Million Dollars (\$85,000,000) in general obligation bonds and to expend the proceeds thereof for the purposes of providing housing that is affordable to families and seniors, carrying out neighborhood revitalization projects, cleaning up neighborhood pollution sites, and protecting historic homes and buildings; including constructing, reconstructing, renovating, improving, expanding, repairing, acquiring land for, and equipping, assisted housing units that will be affordable to families and senior citizens and shelters for the homeless; acquiring vacant land or blighted properties, land assembly, clearance, and providing public infrastructure and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES ←

NO ←

PROPOSICION NUMERO 6

Proporcionar Viviendas que sean Asequibles para Familias y Personas de la Tercera Edad y para la Revitalización de Vecindarios

¿Se le autorizará a la Ciudad de Phoenix a emitir Ochenta y Cinco Millones de Dólares (\$85,000,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de proporcionar viviendas que sean asequibles para familias y personas de la tercera edad, efectuando proyectos de revitalización en los vecindarios, limpiando sitios de polución en los vecindarios, y protegiendo casas y edificios históricos; incluyendo construir, reconstruir, renovar, mejorar, extender, reparar, adquirir terrenos para, y equipar, unidades de viviendas con asistencia que serán asequibles para familias y personas de la tercera edad y resguardos para los que no tienen hogares; adquiriendo terrenos vacantes o propiedades arruinadas, armando terrenos, despejando, y proporcionando infraestructura pública y pagando todos los gastos propiamente incidentales a eso y a la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

SI ←

NO ←

ARGUMENT IN SUPPORT PROPOSITION NUMBER 6

PLEASE SECURE THE FUTURE
VOTE YES ON THE 2006 BOND PROGRAM

The 2006 Bond Program is the most comprehensive plan that has come before the electorate today to improve the quality of life and economic vitality for generations to come.

Each of the seven propositions offers a significant investment for strengthening our police, fire and homeland security. The program proposed will provide critical technology that will improve our police and fire departments and bring about a more efficient government and offer better government service and access to voters. It will help build small high schools and higher education and health science facilities. It will increase recreational opportunities and provide new parks and open spaces and will serve our community with libraries and centers for youth and seniors and culture.

This is a time when our community has a grave need for more affordable housing for families and seniors and needs to revitalize our neighborhoods. The 2006 bond program will give our citizens what they need to find housing they can afford. It will help bring new life to old and deteriorating neighborhoods. It will construct new streets and storm sewers and build a better infrastructure.

The program was developed by more than 700 Phoenix residents. It is a program that is totally community-based and resident driven. Most important it does NOT raise any taxes. The City of Phoenix's fine reputation and outstanding rating for securing and paying back bonds will create the opportunity to fund these proposed projects.

The Phoenix Community Alliance representing over 200 major business and local employers urges you to vote YES on each of the 7 propositions as set forth. They are your best choice and the best citizen investment you can make today in your city.

Submitted By:

DON KEUTH
President
Phoenix Community Alliance
502 E. Monroe St., Ste C-100
Phoenix, AZ 85004

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 6

POR FAVOR ASEGURE EL FUTURO
VOTE SI EN EL PROGRAMA DE BONOS DEL 2006

El Programa de Bonos del 2006 es el plan más comprensivo que se le ha presentado al electorado ahora para mejorar la calidad de vida y vitalidad económica para las generaciones venideras.

Cada una de las siete proposiciones ofrecen una inversión significativa para reforzar nuestra policía, bomberos y seguridad del suelo patrio. El programa propuesto proporcionará tecnología crítica que mejorará a nuestros departamentos de policía y bomberos y causará servicios de gobierno más eficientes y acceso para los votantes. Ayudará a construir escuelas secundarias más pequeñas e instalaciones para educación superior y ciencias de la salud. Aumentará las oportunidades recreativas y proporcionará nuevos parques y espacios abiertos y servirá a nuestra comunidad con bibliotecas y centros para la juventud y personas de la tercera edad y cultura.

Este es el tiempo cuando nuestra comunidad tiene una necesidad grave para más viviendas asequibles para familias y personas de la tercera edad y necesita revitalizar nuestros vecindarios. Este programa de bonos del 2006 les dará a nuestros ciudadanos lo que necesitan para encontrar viviendas en las que puedan afrontar los gastos. Ayudará a traer nueva vida a vecindarios viejos y deteriorados. Construirá nuevas calles y alcantarillas para tormentas y edificará una infraestructura mejor.

El programa fue desarrollado por más de 700 residentes de Phoenix. Es un programa que es totalmente basado en la comunidad e impulsado por los residentes. Lo más importante es que NO aumenta ningunos impuestos. La buena reputación y crédito sobresaliente para asegurar y devolver los bonos de la Ciudad de Phoenix creará la oportunidad de proveer fondos para estos proyectos propuestos.

La Alianza Comunitaria de Phoenix representando a más de 200 patrones de negocios principales y locales les aconsejan a que voten SI en cada una de las 7 proposiciones según expuestas. Son su mejor elección y la mejor inversión como ciudadano que usted pueda hacer hoy en su ciudad.

Sometido Por:

DON KEUTH
President
Phoenix Community Alliance
502 E. Monroe St., Ste C-100
Phoenix, AZ 85004

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 6

Vote Yes On All Seven Phoenix Bonds

The seven Phoenix Bonds are an important opportunity for residents. These separate bonds create a comprehensive package of economic, educational, and cultural growth for our city. Developed by more than 700 Phoenix citizens, these bonds enjoy a huge amount of community support. All major Phoenix interests support these bonds, including Mayor Phil Gordon, police, fire, business, education, and neighborhood leaders.

The reason behind this broad base of community support is that the Phoenix Bonds offer opportunities at every level of our community. New schools and university expansion will improve the educational caliber of our city and state. Money will also go to improving our safety services, such as fire and police departments. Neighborhoods will benefit directly through the creation of new parks revitalization efforts. The bonds will also ensure that affordable housing is available to families and senior citizens.

Everyone benefits from the Phoenix Bonds. These plans will allow Phoenix residents to invest in the things that matter to them: education, employment, safety, and recreation. Help make our city great – Support All Seven!

Submitted By:

MIKE VESPOLI
UFCW Local 99
2401 N. Central Ave.
Phoenix, AZ 85004

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 6

Vote Si en todos los Siete Bonos de Phoenix

Los siete Bonos de Phoenix son una oportunidad importante para los residentes. Estos bonos separados crean un paquete total de crecimiento económico, educativo, y cultural para nuestra ciudad. Desarrollados por más de 700 ciudadanos de Phoenix estos bonos gozan una gran cantidad de apoyo comunitario. Todos los intereses principales de Phoenix apoyan estos bonos, incluyendo al Alcalde Phil Gordon, la policía, los bomberos, los negocios, la educación y los líderes de vecindarios.

La razón tras de esta amplia base de apoyo comunitario es que los Bonos de Phoenix ofrecen oportunidades en cada nivel de nuestra comunidad. Las escuelas nuevas y la expansión universitaria mejorarán el calibre educativo de nuestra ciudad y estado. También se dirigirá dinero a mejorar nuestros servicios de seguridad, tales como los departamentos de bomberos y policía. Los vecindarios se beneficiarán indirectamente por medio de la creación de esfuerzos de revitalización de parques nuevos. Los bonos también aseguran que las viviendas asequibles estén disponibles para las familias y personas de la tercera edad.

Todo mundo se beneficia de los Bonos de Phoenix. Estos planes les permitirán a los residentes de Phoenix a invertir en las cosas que les interesan a ellos: educación, empleos, seguridad, y recreo. ¡Ayuden a hacer a nuestra ciudad grandiosa – Apoyen Todos los Siete!

Sometido Por:

MIKE VESPOLI
UFCW Local 99
2401 N. Central Ave.
Phoenix, AZ 85004

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 6**

As a 50 plus year resident of Phoenix, and eleven years as President and CEO of the Greater Phoenix Chamber of Commerce, I have had personal involvement in and experience with both the integrity of the bond project development process and the economic and quality of life benefits that residents have received from past Phoenix bond elections.

On March 14, 2006, Phoenix voters will determine the quality of Phoenix as a place to live, work and play. Build your own future by voting "yes" on all seven (7) bond propositions on the ballot. Voting "yes" will not trigger any increase in your tax rate.

Submitted By:

VALERIE MANNING
Former President and CEO
Greater Phoenix Chamber of Commerce
201 N. Central Ave.
Chase Center, Ste 2700
Phoenix, AZ 85073

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 6**

Como una residente de Phoenix de más de 50 años, y once años como Presidenta y CEO de la Cámara de Comercio Metropolitana de Phoenix, He estado personalmente involucrada y he tenido experiencia tanto con la integridad del proceso del desarrollo del proyecto de bonos así como con los beneficios económicos y de calidad de vida que los residentes han recibido debido a las elecciones de bonos de Phoenix pasadas.

El 14 de marzo, 2006, los votantes de Phoenix determinarán la calidad de Phoenix como un sitio para vivir, trabajar y jugar. Edifique su propio futuro votando "si" en todas las siete (7) proposiciones de bonos en la boleta. El votar "si" no provocará ningún aumento en su tasa de impuestos.

Sometido Por:

VALERIE MANNING
Former President and CEO
Greater Phoenix Chamber of Commerce
201 N. Central Ave.
Chase Center, Ste 2700
Phoenix, AZ 85073

ARGUMENT IN SUPPORT PROPOSITION NUMBER 6

As Vice Chair of the Historic Preservation Bond Subcommittee, and first-time participant in the bond process, my eyes were opened to the tremendous effort put forth by our Mayor, City Council and city staff to ensure that this Bond Election reflected the needs of our city and reflected a common community vision. This was accomplished by bringing over 700 hundred caring and passionate Phoenix residents together with an outstanding and knowledgeable city staff.

On March 14, I encourage voters to vote “YES” for ALL seven bond propositions.

Voting YES on Proposition 6 provides the city with the necessary resources to maintain efforts for safe, clean and decent neighborhoods. Our neighborhoods are the fundamental building blocks of our city and we shouldn't have to move to live in a better neighborhood.

Proposition 6 addresses efforts to provide affordable homes to families in a time when the Federal Government is allocating less each year to meet our growing housing needs. The challenge of our elected officials and Housing Department is figuring out how to stretch our funds in this economic climate. The alternative is lost hope and despair.

Proposition 6 addresses our need to preserve our historical sites. As the Mayor has stated, “Phoenix is a better place every time we are able to save a piece of our past. What historic preservation gives us that new construction does not is a magnificent variety of product, of style, of architecture, of craftsmen.”

Your YES vote on ALL seven propositions allows our city officials to address our current and future needs and ensure that Phoenix remains an attractive place to live, work, learn and play. It's about improving public safety, expanding economic development opportunities, strengthening neighborhoods, providing services for youth and seniors and enhancing the quality of life of all Phoenix residences.

Submitted By:

MICHAEL NOWAKOWSKI
District 7 Resident &
Vice Chair of Historic Preservation Bond Subcommittee
6813 S. 40th Dr.
Phoenix, AZ 85041

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 6

Como Vicepresidente del Subcomité de Bonos para Conservación Histórica, y participante por primera-vez en el proceso de bonos, se me abrieron los ojos hacia el esfuerzo tremendo emitido por nuestro Alcalde, Concilio de la Ciudad y el personal de la ciudad para asegurar que esta Elección de Bonos reflejara las necesidades de nuestra ciudad y reflejara una visión comunitaria común. Esto se llevo a cabo reuniendo a más de 700 cientos residentes de Phoenix solícitos y apasionados con un personal de la ciudad sobresaliente y bien informada.

El 14 de marzo, les exhorto a los votantes a votar “SI” por TODOS las siete proposiciones de bonos.

El votar SI en la Proposición 6 le provee a la ciudad los recursos necesarios para mantener esfuerzos para vecindarios seguros, limpios y decentes. Nuestros vecindarios son los cimientos fundamentales de nuestra ciudad y no deberíamos tener que mudarnos a un vecindario mejor.

La Proposición 6 se dirige a los esfuerzos de proporcionar viviendas asequibles para las familias en un tiempo en el cual el Gobierno Federal esta asignando menos cada año para satisfacer nuestras necesidades crecientes para viviendas. El reto para nuestros oficiales electos y para el Departamento de Viviendas es el de resolver como pueden estirar nuestros fondos en este clima económico. La alternativa es esperanza perdida y desesperación.

La Proposición 6 se dirige a nuestras necesidades para conservar nuestros sitios históricos. Como ha dicho el Alcalde, “Phoenix es un sitio mejor cada vez que podemos salvar un pedazo de nuestro pasado. Lo que nos da la conservación histórica que la nueva construcción no nos da es una variedad de producto, de estilo, de arquitectura, y de artesanía magnífica.”

Su voto SI en TODAS las siete proposiciones les permite a nuestros oficiales de la ciudad a dirigirse a nuestras necesidades corrientes y futura y asegurarse de que Phoenix permanezca un lugar atractivo para vivir, trabajar, aprender y jugar. Se trata de mejorar la seguridad pública, ampliar las oportunidades para el desarrollo económico, reforzar a los vecindarios, proporcionar servicios para la juventud y para personas de la tercera edad y mejorar la calidad de vida de todos los residentes de Phoenix.

Sometido Por:

MICHAEL NOWAKOWSKI
District 7 Resident &
Vice Chair of Historic Preservation Bond Subcommittee
6813 S. 40th Dr.
Phoenix, AZ 85041

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

ARGUMENT IN SUPPORT PROPOSITION NUMBER 6

Vote Yes on Prop 6 to Clean up Neighborhoods and Provide Affordable Housing with No Tax Increase

A YES vote will result in the cleaning up of neighborhoods and providing affordable housing with no tax increase.

There is no viable alternative to Prop 6 for providing for neighborhood clean up and affordable housing.

Property taxes are used to repay voter-approved bonds. The facilities you see every day – police and fire stations, parks, and libraries – are built with bonds. When you make a major purchase like a house you most likely went to the bank and took out a mortgage. The bank paid the home builder. You paid back the bank over several years in amounts that fit into your monthly budget. Cities acquire major facilities in much the same way. But, rather than taking out a mortgage, the city issues bonds with the voters' approval. The bonds are then paid off with tax revenue.

The total Phoenix property tax rate has not changed for 10 years and will not change as a result of the 2006 bond program. As we pay off old bonds, we make room for new bonds with no increase in the property tax rate.

The combination of natural growth in property tax revenues and the retiring of old bonds make it possible to support a 2006 bond program with no increase in the property tax rate.

Please vote yes for all seven bonds to maintain the high quality of life for our rapidly growing community.

Submitted By:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 6

Vote Si en la Prop 6 para Limpiar los Vecindarios y Proporcionar Viviendas Asequibles Sin Ningún Aumento de Impuestos

Un voto SI resultará en la limpieza de los vecindarios y proporcionando viviendas asequibles sin ningún aumento de impuestos.

No hay ninguna alternativa viable a la Prop 6 para proporcionar limpieza de los vecindarios y viviendas asequibles.

Los impuestos sobre la propiedad se utilizan para pagar bonos aprobados por los votantes. Las instalaciones que usted ve todos los días – estaciones de policía y bomberos, parques, y bibliotecas – se construyen con bonos. Cuando usted hace una compra muy importante como una casa lo más seguro es que fue al banco y saco una hipoteca. El banco le pagó al constructor de la casa. Usted le regresó su dinero al banco sobre un período de varios años en cantidades que formaban parte de su presupuesto mensual. Las ciudades adquieren instalaciones principales de una manera muy parecida. Pero, en vez de sacar una hipoteca, la ciudad emite bonos con la aprobación de los votantes. Entonces, los bonos se pagan con los ingresos de los impuestos.

La tasa total de impuestos sobre la propiedad en Phoenix no ha cambiada en 10 años y no cambiará como resultado del programa de bonos del 2006. A medida de que paguemos los bonos antiguos, hacemos lugar para los bonos nuevos sin un aumento en la tasa de impuestos sobre la propiedad.

La combinación del crecimiento natural en los ingresos de impuestos sobre la propiedad y la retirada de los bonos antiguos hacen posible el apoyo al programa de bonos del 2006 sin un aumento en la tasa de impuestos sobre la propiedad.

Por favor vote si por todos los siete bonos para mantener la calidad de vida alta para nuestra rápidamente creciente comunidad.

Sometido Por:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN OPPOSITION
PROPOSITION NUMBER 6**

VOTE NO ON PROPOSITION 6

A YES vote will result in a property tax levy as indicated by the city in the proposal question.

A NO vote will result in a budget surplus for the city and a subsequent reduction in your city property tax levy rate as required by ARS Title 42, Chapter 17, Articles 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

This \$85,000,000 bond proposal could cost taxpayers as much as \$272,000,000 because the city has failed to adequately explain that they are asking you to approve the measure at an up-to 12% interest rate and up-to 25 year bond term.

If you vote NO there will be MORE money available for affordable housing for families, seniors and revitalization of neighborhoods as well as a future property tax rate reduction achieved through elimination of interest payments and bond sales commissions.

The county is raising your property taxes this year by 23% on average.

Vote NO to free up that money for MORE affordable housing for families, seniors and revitalization of neighborhoods and also for a REDUCTION in property tax you pay.

Submitted By:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

**ARGUMENTO EN OPOSICION
PROPOSICION NUMERO 6**

VOTE NO EN LA PROPOSICION 6

Un voto SI resultará en una tasación de impuestos sobre la propiedad según indicado por la ciudad en la cuestión de la propuesta.

Un voto NO resultará en un excedente del presupuesto por la ciudad y una consiguiente reducción en la tasa de sus impuestos sobre la propiedad de la ciudad según requerido por ARS Título 42, Capítulo 17, Artículos 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

Esta propuesta de bonos de \$85,000,000 podría costarles a los contribuyentes tanto como \$272,000,000 debido a que la ciudad la fallado en explicar adecuadamente que están pidiéndoles que aprueben la medida en una tasa de intereses hasta del 12% y hasta de un término de bonos de 25 años.

Si usted vota NO habrá MAS dinero disponible para viviendas asequibles para familias, personas de la tercera edad y la revitalización de vecindarios así como una reducción futura de la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y comisiones en la venta de bonos.

El condado le está aumentando sus impuestos de propiedad este año por un promedio del 23%.

Vote NO para liberar ese dinero para MAS viviendas asequibles para familias, personas de la tercera edad, y la revitalización de vecindarios y también para una REDUCCIÓN en los impuestos de propiedad que usted paga.

Sometido Por:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

PROPOSITION NUMBER 7

Constructing Streets and Storm Sewers for Better Infrastructure

Shall the City of Phoenix be authorized to issue One Hundred Forty-Seven Million Four Hundred Thousand Dollars (\$147,400,000) in general obligation bonds and to expend the proceeds thereof for the purposes of acquiring land and/or rights of way, constructing, reconstructing, improving, equipping and maintaining City streets and storm sewers, detention basins and flood control projects, and projects that protect neighborhoods from traffic and paying all expenses properly incidental thereto and to the issuance of such bonds?

The bonds will be in one or more series, will run not more than twenty-five (25) years from the date thereof and will bear interest at a rate or rates not to exceed twelve percent (12%) per annum. The bonds may be sold at prices that include premiums not greater than permitted by law. The issuance of these bonds will result in an annual levy of property taxes sufficient to pay the debt on the bonds.

YES ←

NO ←

PROPOSICION NUMERO 7

Construyendo Calles y Alcantarillados para Tormentas para una Infraestructura Mejor

¿Se le autorizará a la Ciudad de Phoenix a emitir Ciento Cuarenta y Siete Millones Cuatrocientos Mil Dólares (\$147,400,000) en bonos de obligación general y de gastar los ingresos de esos para los propósitos de adquirir terrenos y/o derechos de vía, construir, reconstruir, mejorar, equipar y mantener las calles y alcantarillados para tormentas, estanques de detención, y proyectos de control de inundaciones de la Ciudad, y proyectos que protegen a los vecindarios del tráfico y pagando todos los gastos propiamente incidentales a eso y para la emisión de dichos bonos?

Los bonos serán de una o más series, correrán por no más de veinticinco (25) años a partir de la fecha de esos y darán intereses a una tasa o tazas que no excedan el doce por ciento (12%) por año. Los bonos pueden ser vendidos a precios que incluyan primas no mayores a las permitidas por ley. La emisión de estos bonos resultará en una tasación anual de impuestos sobre la propiedad suficiente para pagar la deuda de los bonos.

SI ←

NO ←

ARGUMENT IN SUPPORT PROPOSITION NUMBER 7

Vote Yes On Proposition #7

The residents of Phoenix have the opportunity to improve our neighborhoods by voting yes on the Phoenix Bond Proposition #7.

Prop #7 provides monetary resources to construct, improve and maintain City streets, storm sewers and retention basins. These projects will support flood control efforts that will protect neighborhoods from heavy runoff during rain storms.

Another important neighborhood proposition is #6. The funding for this proposition will be used to provide affordable housing for Phoenix families and senior citizens, clean up neighborhood pollution sites and blighted properties and protect historic homes and buildings.

These projects will revitalize established neighborhoods, protect neighborhoods from the threat of flooding and improve the aesthetic quality and safety of our Phoenix communities.

Please join me in voting YES on all seven propositions for comprehensive improvements to our quality of life.

Submitted By:

DWIGHT D. AMERY
Neighborhood Leader
3454 N. 51st Ave. #130
Phoenix, AZ 85031

ARGUMENTO EN APOYO PROPOSICION NUMERO 7

Vote Si en la Proposición # 7

Los residentes de Phoenix tienen la oportunidad de mejorar nuestros vecindarios votando sí en la Proposición de Bonos #7 de Phoenix.

La Prop #7 proporciona recursos monetarios necesarios para construir, mejorar y mantener las calles, alcantarillados para tormentas y estanques de retención de la Ciudad. Estos proyectos apoyarán los esfuerzos para control de inundaciones que protegerán a los vecindarios del aflujo de aguas pesado durante las lluvias.

Otra proposición importante para los vecindarios es la #6. Los fondos disponibles para esta proposición se usará para proporcionar vivienda asequible para las familias y personas de la tercera edad de Phoenix, limpiar sitios de polución en los vecindarios y propiedades arruinadas y protegerá casas y edificios históricos.

Estos proyectos revitalizarán a vecindarios establecidos, protegerán a los vecindarios de la amenaza de inundaciones y mejorarán la calidad estética y seguridad de nuestras comunidades de Phoenix.

Por favor únanse a mi al votar SI en todas las siete proposiciones para mejoras amplias para nuestra calidad de vida.

Sometido Por:

DWIGHT D. AMERY
Neighborhood Leader
3454 N. 51st Ave. #130
Phoenix, AZ 85031

**ARGUMENT IN SUPPORT
PROPOSITION NUMBER 7**

Vote "Yes" on Proposition #7

The safety and well being of all Phoenix families should be of utmost priority for all Phoenicians. The topic of storm sewers and drainage is not particularly an exciting one. However, it is considered a fundamental and basic government service critical to the efficient operation and running of a city. Phoenix is not immune to flooding. Maybe not to the levels of Hurricanes Katrina and Rita, but with our monsoon storms and accompanying heavy rains serious flooding has occurred on our streets and highways causing costly property damage to neighborhoods and businesses as well as human toll.

Many of our neighbors and neighborhoods are still at risk of flooding. Proposition #7 provides funds for flood control and drainage projects including land acquisition, construction, reconstruction, improvements and maintenance on street storm sewers and water retention basins.

I urge you to vote "YES" on Proposition #7, and also "YES" on all the other bond propositions for balanced and comprehensive services for all Phoenix residents.

Submitted By:

BARRY WONG, Esq.
Vice Chairman, '06 Bond Storm Sewer & Drainage
Subcommittee
Attorney and Consultant
5025 N. Central Ave. Ste 621
Phoenix, AZ 85012

**ARGUMENTO EN APOYO
PROPOSICION NUMERO 7**

Vote "Si" en la Proposición #7

La seguridad y bienestar de todas las familias de Phoenix debería ser de suma prioridad para todos los Phoeniquenses. El tópic de alcantarillas para tormentas y drenaje no es uno particularmente excitante. Sin embargo, se considera un servicio gubernamental básico y fundamental crítico para la operación eficiente y el manejo de una ciudad. Phoenix no tiene ninguna inmunidad contra las inundaciones. Quizás no a los niveles de los huracanes Katrina y Rita, pero con nuestras tormentas del monzón y las acompañantes lluvias pesadas han ocurrido inundaciones serias en nuestras calles y carreteras causando daño costoso para nuestros vecindarios y negocios así como pérdidas humanas.

Muchos de nuestros vecinos y vecindarios aun están a riesgo de inundaciones. La Prop #7 proporciona fondos para control de inundaciones y proyectos de drenaje incluyendo adquisición de terrenos, construcción, reconstrucción, mejoras y mantenimiento en alcantarillas para tormentas en las calles y estanques de detención.

Les exhorto a que voten "SI" en la Proposición #7, y también "SI" en todas las otras proposiciones de bonos para servicios balanceados y completos para todos los residentes de Phoenix.

Sometido Por:

BARRY WONG, Esq.
Vice Chairman, '06 Bond Storm Sewer & Drainage
Subcommittee
Attorney and Consultant
5025 N Central Ave. Ste 621
Phoenix, AZ 85012

ARGUMENT IN SUPPORT PROPOSITION NUMBER 7

Vote Yes on Prop 7 to Build Streets and Storm Sewers with No Tax Increase

A YES vote will result in the building of streets and storm sewers with no tax increase.

There is no viable alternative to Prop 7 for providing for new streets and storm sewers.

Property taxes are used to repay voter-approved bonds. The facilities you see every day – police and fire stations, parks, and libraries – are built with bonds. When you make a major purchase like a house you most likely went to the bank and took out a mortgage. The bank paid the home builder. You paid back the bank over several years in amounts that fit into your monthly budget. Cities acquire major facilities in much the same way. But, rather than taking out a mortgage, the city issues bonds with the voters' approval. The bonds are then paid off with tax revenue.

The total Phoenix property tax rate has not changed for 10 years and will not change as a result of the 2006 bond program. As we pay off old bonds, we make room for new bonds with no increase in the property tax rate.

The combination of natural growth in property tax revenues and the retiring of old bonds make it possible to support a 2006 bond program with no increase in the property tax rate.

Please vote yes for all seven bonds to maintain the high quality of life for our rapidly growing community.

Submitted By:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

Spelling, grammar and punctuation in arguments were reproduced exactly as filed.

ARGUMENTO EN APOYO PROPOSICION NUMERO 7

Vote Si en la Prop 7 para Construir Calles y Alcantarillas para Tormentas sin Ningún Aumento de Impuestos

Un Voto Si resultará en la construcción de calles y alcantarillas para tormentas sin ningún aumento de impuestos.

No hay ninguna alternativa viable para la Prop 7 para proporcionar calles y alcantarillas para tormentas nuevas.

Los impuestos sobre la propiedad se utilizan para pagar bonos aprobados por los votantes. Las instalaciones que usted ve todos los días – estaciones de policía y bomberos, parques, y bibliotecas – se construyen con bonos. Cuando usted hace una compra muy importante como una casa lo más seguro es que fue al banco y saco una hipoteca. El banco le pagó al constructor de la casa. Usted le regresó su dinero al banco sobre un período de varios años en cantidades que formaban parte de su presupuesto mensual. Las ciudades adquieren instalaciones principales de una manera muy parecida. Pero, en vez de sacar una hipoteca, la ciudad emite bonos con la aprobación de los votantes. Entonces, los bonos se pagan con los ingresos de los impuestos.

La tasa total de impuestos sobre la propiedad en Phoenix no ha cambiada en 10 años y no cambiará como resultado del programa de bonos del 2006. A medida de que paguemos los bonos antiguos, hacemos lugar para los bonos nuevos sin un aumento en la tasa de impuestos sobre la propiedad.

La combinación del crecimiento natural en los ingresos de impuestos sobre la propiedad y la retirada de los bonos antiguos hacen posible el apoyo al programa de bonos del 2006 sin un aumento en la tasa de impuestos sobre la propiedad.

Por favor vote si por todos los siete bonos para mantener la calidad de vida alta para nuestra rápidamente creciente comunidad.

Sometido Por:

TOM MILTON
Former Phoenix Vice Mayor and Hotel Accountant
2625 E. Cactus Rd.
Phoenix, AZ 85032

La ortografía, gramática y puntuación en los argumentos fueron reproducidos exactamente como fueron registrados.

**ARGUMENT IN OPPOSITION
PROPOSITION NUMBER 7**

VOTE NO ON PROPOSITION 7

A YES vote will result in a property tax levy as indicated by the city in the proposal question.

A NO vote will result in a budget surplus for the city and a subsequent reduction in your city property tax levy rate as required by ARS Title 42, Chapter 17, Articles 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

This \$147,400,000 bond proposal could cost taxpayers as much as \$471,680,000 because the city has failed to adequately explain that they are asking you to approve the measure at an up-to 12% interest rate and up-to 25 year bond term.

If you vote NO there will be MORE money available for streets, storm sewers and infrastructure as well as a future property tax rate reduction achieved through elimination of interest payments and bond sales commissions.

The county is raising your property taxes this year by 23% on average.

Vote NO to free up that money for MORE streets, sewers and infrastructure and also for a REDUCTION in property tax you pay. <http://www.bondtruth.com>

Submitted By:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

**ARGUMENTO EN OPOSICION
PROPOSICION NUMERO 7**

VOTE NO EN LA PROPOSICION 7

Un voto SI resultará en una tasación de impuestos sobre la propiedad según indicado por la ciudad en la cuestión de la propuesta.

Un voto NO resultará en un excedente del presupuesto por la ciudad y una consiguiente reducción en la tasa de sus impuestos sobre la propiedad de la ciudad según requerido por ARS Título 42, Capítulo 17, Artículos 1-4 <http://www.azleg.state.az.us/ArizonaRevisedStatutes.asp?Title=42>

Esta propuesta de bonos de \$147,400,000 podría costarles a los contribuyentes tanto como \$471,680,000 debido a que la ciudad ha fallado en explicar adecuadamente que están pidiéndoles que aprueben la medida en una tasa de intereses hasta del 12% y hasta de un término de bonos de 25 años.

Si usted vota NO habrá MAS dinero disponible para calles, alcantarillas e infraestructura así como una reducción futura de la tasa de impuestos sobre la propiedad alcanzada por medio de la eliminación de pagos de intereses y comisiones en la venta de bonos.

El condado le está aumentando sus impuestos de propiedad este año por un promedio del 23%.

Vote NO para liberar ese dinero para MAS calles, alcantarillas e infraestructura y también para una REDUCCIÓN en los impuestos de propiedad que usted paga. <http://www.bondtruth.com>

Sometido Por:

JEFF GREENSPAN
Chairman
Stop Taxing Our Property
4340 E. Indian School Rd. #21-217
Phoenix, AZ 85018

NOTES/NOTAS

NOTES/NOTAS

City of Phoenix

CITY CLERK DEPARTMENT
200 WEST WASHINGTON STREET
PHOENIX, AZ 85003-1611

NONPROFIT
U.S. POSTAGE
PAID
PHOENIX, AZ
PERMIT NO. 1208

OFFICIAL VOTING MATERIAL

AN INFORMATIONAL PAMPHLET HAS BEEN MAILED TO EACH REGISTERED VOTER RESIDING IN PHOENIX. THIS PAMPHLET MAY BE USED AS ONE FORM OF IDENTIFICATION THAT CAN BE USED FOR VOTING AT THE POLLS.

MATERIAL OFICIAL DE VOTACION

UN FOLLETO INFORMATIVO SE HA ENVIADO A CADA VOTANTE REGISTRADO QUE RESIDE EN PHOENIX. ESTE FOLLETO SE PUEDE UTILIZAR COMO UNA FORMA DE IDENTIFICACION QUE SE PUEDE USAR PARA VOTAR EN LAS URNAS.

VOTE HERE

VOTE AQUI

**PRECINCT NAME AND POLLING PLACE NAME & ADDRESS
NOMBRE DEL DISTRICTO ELECTORAL Y NOMBRE & DIRECCION DE SU SITIO DE VOTACION:**

PLEASE NOTE YOUR POLLING PLACE FOR THIS ELECTION MAY HAVE CHANGED SINCE THE LAST CITY OF PHOENIX ELECTION.

POR FAVOR NOTE QUE SU SITIO DE VOTACION PARA ESTA ELECCION PUEDE HABER CAMBIADO DESDE LA ULTIMA ELECCION DE LA CIUDAD DE PHOENIX.